Alexey Shipunov

Plants of North Dakota

Manual

Contents

Foreword
Chapter 1. Key to plant families
Step one. Most remarkable big families
Step two. Unusual plants: cactus, woody, water, spore plants
Step three. Group 11: Choices, Choices
Appendix A. Flower formulas
Appendix B. Alternative key to the most frequent families
Chapter 2. Manual to the commonly cultivated trees and shrubs
Appendix A. Glossary
Chapter 3. Manual to the Compositae
Group Key
Group A
Group B
Group C
Group D
Group E
Group F
Group G
Group H
Group J
Solidago L. and Oligoneuron Small. (Goldenrods)
Artemisia L. (Sagebrush, Sage, Wormwood)
Symphyotrichum Nees (American Aster)
Helianthus L. (Sunflower)
Heterotheca Cassini, false goldenaster
Chapter 4. Manual to the genera of Gramineae
Group Key
Group A
Group B
Group C
Group D
Groups E, F, G
Group F
Group G
Chapter 5. Manual to Cyperaceae
Key to Genera
Chapter 6. Manual to the Labiatae s.l
Key to Genera
Plantago L., plantain

Chapter 7. Manual to the Polygonaceae				
Key to Genera				. 76
Eriogonum Michaux, wild buckweat				. 76
Fagopyrum Mill., buckweat				
Fallopia Adans., false buckweat				
Persicaria (L.) Mill., smartweed				
Polygonum L., knotweed				
Rumex L., dock	 •	• •	•	. 79
Chapter 8. Manual to Amaranthaceae				. 82
Key to Genera				
Amaranthus L., amaranth				
Atriplex L., saltbush				
Chenopodium L., goosefoot	 •		•	. 84
Chapter 9. Manual to Salicaceae				. 86
Key to Genera				
Populus L., poplar, cottonwood				
Salix L., willow				
Sanx E., willow	 •	• •	•	. 01
Chapter 10. Manual to Pteridophyta				. 90
Key to Classes				
Key to Lycopodiopsida, clubmosses and spikemosses				
Key to Equisetopsida, (<i>Equisetum</i> , horsetails)				
Key to Ophioglossopsida (<i>Botrychium</i> , moonworts)				
Key to Pteridopsida, true ferns	 ٠		٠	. 93
Some useful literature				. 96

Foreword

This manual is the companion to "Flora of North Dakota. Illustrated Checklist" (http://ashipunov.info/shipunov/fnddb2/shipunov20170614_flora_of_north_dakota_illustrated_checklist.pdf) of the same author.

On the one hand, it is **largely incomplete** because it does not include many important plant groups (like sedge family or keys to grasses below genera); on the other hand, it covers many important taxa (like aster family or buckwheat family), and especially those which are available in the fall and also those which understanding changed significantly from the times of the "Flora of Great Plains".

It also includes the original family key which is different from most of existing keys of this kind: it is much shorter and allows to determine important families on the first steps.

Other keys are at least partly compilation, information was taken from the "Flora of North America" (http://efloras.org), "Manual of Montana Vascular Plants" (Lesica, 2012), "Flora of Colorado" (Ackerfield, 2012) and of course "Flora of Great Plains" (1986).

Chapter 1

Key to plant families

As a rule, you should have plant with stems, leaves and flowers at hands. In some cases, you must also have fruits (Cruciferae, Umbelliferae) and underground parts (Cyperaceae, Gramineae). Plants with fruits only (instead of flowers) are sometimes also possible to identify, but that will require many guesses. It is not possible, however, to determine plants without reproductive structures with keys below. Moreover, as far as I know, there are no such keys for North American flora (except one key for grasses) and only few in the other parts of the world. Exception are woody plants which sometimes are identifiable if only vegetative shoots (stems with leaves and buds) are available.

If you think that your plant belongs to one of 10 most widespread North Dakota plant families, you may want to ignore "big" step key below and go directly to the last appendix with a "short" key.

Step one. Most remarkable big families

Compare your plant with each description. If there is no correspondence, **go** to the second step. It is safe enough to go directly to Step Two, or even to Step Three (if the plant is a "typical" herbaceous flowering plant). In the last case, however, you might want to come back here again (when advised in the text).

hut similar parts that is a first sign of Compositae

but bililiar pe	to, that is a mot sign of compositue.
linear leave	erbaceous plants, usually perennial with underground rhizomes . Stems green, upright, bear with parallel venation and sheaths (sometimes leaves reduced). Flowers simplified, not showy ales and scaly simple perianth (if any), in various inflorescences. Fruit dry.
every flo – Stem is	nollow between filled nodes . Leaves flat, folded lengthwise, without keel. Flowers in spikelets wer usually has 2 flower scales. Fruit seed-like. $\uparrow P_{2\vee 3}A_{[3-1]\vee 6}G_{(2)}$ or unisexual
frequen – Flowers	in spikes. Leaves (if present) with sharp keels. Stem sometimes with three edges. Tepals are ly reduced into scales or hairs. Fruit is a nutlet. $\uparrow \lor *P_{0-6}A_{3\lor2}G_{(3\lor2)}$ or unisexual

¹Fruit and formula data provided to make identification more efficient, but they are **not** absolutely necessary for identification and does not take part in keys.

= Flowers either in terminal spadices or in round heads. Leaves without keels, more or less flat. Perianth reduced, scaly or hairy. Fruit is a nut. $*P_{3-6}A_3 \lor *P_{3-6}G_{\underline{1}}$ Family Typhaceae . (genera <i>Typha</i> and <i>Sparganium</i>)
Group 3. Herbaceous plants. Leaves whole, with whole margin, opposite, mainly with only one central vein visible (hyphodromous). Flowers white or pink, in dichotomously branched inflorescences . Fruit is a capsule. $*K_{5\vee(5)}C_{5\vee0}A_{5\vee10}G_{(\underline{3\vee5})}$ Family Caryophyllaceae .
Group 4. Herbaceous plants, sometimes also trees or shrubs. Leaves alternate, compound, with stipules. Flower usually with keel and banner ("papilionate"). Fruit is a pod (legume), with two valves and no central wall. $\uparrow K_{(5\vee 3)}C_{[1,2,(2)]\vee(1,2,2)}A_{[1,(4+5)]\vee(10)}G_{\underline{1}}$
Group 5. Herbaceous plants, rarely sub-shrubs. Many representatives have pubescent, quadrangular stem with opposite (sometimes alternate) leaves having pungent smell of essential oils when crushing. In flowers, the most typical combination of characters is 5 fused sepals, 4 or 5 petals making two flower lips , 4 stamens and 2-celled superior ovary. Fruit is a capsule or consists of several (usually four) nutlets. $\uparrow \lor K_{(5)}C_{(2,3)\lor(5)\lor(4)}A_{[2,2]\lor2}G_{(2\times2)\lor(2)\lor(1)}$ Family Labiatae s.l. (Lamiaceae) .
Here family is understood in the radically broad way, it includes plants which are typically listed under Scrophulariaceae, Plantaginaceae, Lentibulariaceae, Orobanchaceae, Phrymaceae, Pedaliaceae, Bignoniaceae, Verbenaceae and some other families. In most of these cases, their previous affiliations are listed below.
Group 6. Herbaceous plants, rarely sub-shrubs. Leaves alternate. Inflorescence is a panicle, flowers are typically cross-shaped , yellow or white (sometimes purple). Fruit is usually a siliqua, with two valves and central wall with seeds. $*K_4C_4A_{2+4\vee\infty}G_{(\underline{2})}$ Family Cruciferae (Brassicaceae) .
Here family is understood in the broad way, it includes plants which are typically listed elsewhere under Capparaceae (<i>Cleome</i> and <i>Polanisia</i>). These two genera have triple or palmate leaves, multiple stamens and pistil on the pedicel (gynophore).
Group 7. Herbaceous plants. Stem is hollow. Leaves, as a rule, heavily dissected, alternate, contain essential oils (careful, some representatives are poisonous when digested!). Flowers small, with minute calyx, white or yellow-green petals, gathered into double umbels (sometimes also into heads). Anthers come out of the disk located on the top of ovary. Fruit is a segmented schizocarp of two mericarps. $*\vee \uparrow K_5C_5A_5G_{(\overline{2})}$
* * *
Another remarkable familiy is herbaceous (in North Dakota) Polygonaceae . Most of its representatives are easily recognizable by the presence of simple leaves with ocrea : leathery or filmy "sleeve" growing upwards along the stem from the base of leaf. Stem nodes usually swollen. Flowers small, usually in dense inflorescences. Fruit is a three-edged nut. $*P_{(4\vee 5)\vee 3-6}A_{5-9}G_{(\underline{3})}$ Family Polygonaceae .
Step two. Unusual plants: cactus, woody, water, spore plants
If the plant is not "unusual", go to the third step.
A. Cacti: stem succulents with spines and areoles. Fruit is a berry. $*K_{\infty}C_{\infty}A_{\infty}G_{(\overline{\infty})}$ Family Cactaceae .

В.	Woody plants, their perennial aboveground stem stem accumulates secondary tissues, at least at the base
_	Herbaceous plants
	True water plants—completely submerged into water or floating on the water surface, only flowers sometimes are above the level of water
D.	Plants which never have flowers, reproducing with spores
-	Seed plants
Gro	up 8. Woody plants. Trees, shrubs, sub-shrubs (plants woody only at the base), and woody vines.
	Woody species of the described above Step One "most remarkable big families" Leguminosae (<i>Amorpha</i> , <i>Caragana</i> , <i>Halimodednron</i> and others) and Compositae (<i>Artemisia</i> , <i>Gutierrezia</i> and others) are not included below. This key also does not include tools for identification trees and shrubs in winter, without leaves. Please see recommended literature in the end of the manual.
	Therefore, if not sure, check Step One for Leguminosae and Compositae, and if not, go back here.
	Leaves are needle-like or scale-like2.Leaves typical, blade-like5.
2.	Plants without flowers, they bear cones instead (which sometimes are berry-like). Frequently, plants are
-	evergreen and rich of resins
	Needles or scales opposite or whorled, brachyblasts absent
4.	Needles with the middle vein visible from above. Cones are red, berry-like Family Taxaceae . (genus <i>Taxus</i>)
_	Sometimes cultivated in North Dakota. Needles without visible middle vein or with middle vein visible only from beneath. Cones are woodyFamily Pinaceae.
5	(2). Palmoids (rosette woody plants, Corner model): unbranched short woody stem bears multiple long sharp linear leaves. Fruit is a capsule. $*P_{3+3}A_{3+3}G_{(\underline{3})}$ Family Asparagaceae . (genus <i>Yucca</i>)
	Sometimes, yuccas (Yucca) are treated as members of Agavaceae.
	Not palmoids
0.	
	Leaves simple, whole or lobed Leaves compound
	Leaves alternate
	Leaves opposite (or whorled)

7. Woody vines
8. Venation acrodromous. Flowers in umbels. Fruit is a berry. $*P_{3+3}A_{3+3}G_{(3)}$ Family Smilacacea (genus <i>Smila</i>)
- Venation pterodromous
9. Flowers in racemes. Leaves are always whole. Fruit is a three-valved capsule which opens to release seed covered with brightly colored red aril. $*K_{(4)}C_4A_4G_{(3)}$ Family Celastracea (<i>Celastrus scanden</i>
– Flowers solitary or in dichasia (dichotomously branched inflorescenses). Leaves sometimes lobed or dissected. Fruit is a berry. $*K_{(5)}C_{(5)}A_5G_{(\underline{2})}$ Family Solanacea
10 (8). Leaves with pilose or toothed margins, whole or lobed. Tendrils present. Fruit is a berry. $*K_5C_5A_5G_6$ Family Vitacea
– Leaf margins without small teeth (but leaves are sometimes lobed). No tendrils. Fruit is a multiple drup $*P_{[0\vee3]+3+3}A_{3+3}G_{\underline{3\vee6}}$ Family Menispermacea
11 (7). Leaves 2-ranked (i.e., most of leaves on the terminal branches are more or less in one plane), wit asymmetric base
- Leaves are not 2-ranked and with asymmetric base
12. Fruit is a solely winged nut. $*P_{(4-6)}A_{4-6}G_{\underline{1}}$ Family Ulmacea (genus <i>Ulmu</i>
– Fruit is a drupe. $*P_{(5)}A_5G_{\underline{1}}$
13 (11). Leaves with actinodromous venation, usually wide, more or less heart-shaped
14. Shrubs, sometimes spiny. Fruit is a berry. $*K_{(5\vee 4)}C_{5\vee 4}A_{5\vee 4}G_{(\overline{2})}$ Family Saxifragacea (genus <i>Ribe</i>
Currants and gooseberries (<i>Ribes</i>) are sometimes considered as members of Grossulariaceae. - Trees, no spines
15. Leaves whole. Inflorescence with few showy bisexual flowers and a sole conspicuous bract. Fruit is a nu
$*K_5C_5A_\infty G_{(3)}$
Sometimes, lindens (<i>Tilia</i>) are listed under its own family, Tiliaceae.
– Leaves whole or lobed. Inflorescences unisexual, catkins (male) or heads (female) without bracts. Fruit a compound drupe. $P_4A_4 \vee P_4G_{(\underline{2})}$ Family Moracea (genus <i>Moracea</i>)
 16 (13). Semi-desert and dry prairie shrubs with narrow leaves, hyphodromous (sometimes also pterodromous) or apodromous venation and usually winged fruits
17. Leaves not succulent, covered with at least few trichomes, with hyphodromous (or pterodromous) vention. Fruit is a nut, sometimes winged. $*P_{3-5}A_{1-5}G_{(2)}$ or unisexual Family Amaranthacea In the past, woody genera of this family were placed in Chenopodiaceae.
– Leaves curved, succulent, glabrous, apodromous. Fruit is a winged nut. $P_1G_(2) \vee A_{2-4}$
r

18	(16). Small spiny shrubs. Leaves concentrated in multiple groups along the stem. Flowers 3-merous, in racemes. $*K_{3+3}C_{3+3}A_{3+3}G_{\underline{1}}$
-	Not barberries: plants with the combination of characters different from the above
	Plants dioecious (there are male and female plants). Leaves often narrowly lanceolate, with stipules. Buds are either sticky from resin, or covered with one cup-shaped scale. Fruit is a bivalved capsule containing hairy seeds. $A_{3-20} \vee G_{(\underline{2})} \ldots$ Family Salicaceae . Not willows or poplars: plants with the combination of characters different from the above 20.
20.	Leaves, annual stems and fruits covered with shining, flat trichomes. Ovary inferior. Fruit is a drupe. $*P_{(2-4)}A_4G_{(\bar{2})}$, or unisexual Family Elaeagnaceae . (genus <i>Elaeagnus</i>)
-	Not silverberries: plants with the combination of characters different from the above
21.	Leaves with under-folded margins. Small, evergreen, sometimes creeping shrubs. Leaves also with hairs and/or dotted glands. Fruit is a capsule (<i>Ledum</i>) or berry (<i>Arctostaphylos</i>). $*K_{(5)}C_{(5)\vee 5}A_5G_{(\underline{5})}$
	In cultivation, one may find also a common boxwood, <i>Buxus sempervirens</i> from Buxaceae (fruit is a capsule, flower $P_4A_4 \lor P_{2-4}G_{(3)}$). Boxwoods always have smooth leaves, without hairs or glands.
-	Not ericoid shrubs: leaves without under-folded margins
	Trees, sometimes shrubs with unisexual non-conspicuous flowers in catkins or small clusters. Fruit is ether acorn or nut, winged or not winged. Ovary inferior
	Leaves pinnately lobed, lobes unequal. Buds covered with multiple tiling scales. Male catkins loose. Fruit is a nut-like acorn. $*P_{(5-9)}A_{5-10} \lor *P_{\infty}G_{(\overline{2})}$ Family Fagaceae . (genus <i>Quercus</i>)
-	Leaves whole or only slightly lobed, with serrate or toothed margin. Buds with few scales. Male catkins dense. Fruit is a nut, with or without wing. $P_{0\vee 2\vee (4)}A_{4-12}\vee P_{0\vee (\infty)}G_{(\bar{2})}$ Family Betulaceae .
	(27). Leaves with well developed stipules. Fruit is a pome (apple-like) or drupe (cherry-like). $*K_{(5)}C_5A_\infty G_{\underline{1}} \vee G_{(\overline{2-5})} \qquad $
	Secondary veins are not arcuate. Fruits are capsules or drupes
26. -	Small prairie shrubs or sub-shrubs. Fruit is a three-celled capsule. $*K_{2+3}C_5A_\infty G_{\overline{3}}\ldots$ Family Cistaceae . Small forest shrubs. Fruits are red drupes, typically gathered in small clusters. $*P_{(4)}A_8G_{(2)}\ldots$ Family Thymelaeaceae . (genus <i>Dirca</i>)
=	Small prairie sub-shrubs. Fruit are nuts, in terminal involucrate umbels or heads. $P_{(6)}A_9G_{(\underline{3})}$ Family Polygonaceae . (genus <i>Eriogonum</i>)
	* * *
	Leaves compound, alternate.
27	(6). Woody vines with tendrils. Leaves triple or palmately compound or dissected. Fruit is a berry. $*K_5C_5A_5G_{(2)}$ Family Vitaceae .
_	Not grapes: shrubs (sometimes creeping, but in that case without tendrils) or trees
28.	Leaves double pinnate or triple and then pinnate. Fruit is a berry. $*K_{0\vee 5}C_5A_5G_{(\overline{5})}$ Family Araliaceae . (genus <i>Aralia</i>)

-	Leaves triple or once pinnate
	Leaves with well developed stipules. Fruit is a multiple nut ($Dasiphora, Rosa$), or multiple raspberry-like drupe ($Rubus$). $*K_{(5)}C_5A_\infty G_{\underline{1}} \vee G_{(\overline{2-5})}$
30.	Stems spiny. Leaves pinnate. Fruit is a multiple follicle. $*C_{4-5}A_{4-5} \lor C_{4-5}G_{\underline{2-5}}$ Family Rutaceae .
-	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
	* * *
	Leaves simple, whole or lobed, opposite (or whorled).
31	(6). Leaves and annual stems covered with shiny, flat trichomes. Fruit is a drupe. $*P_{(2-4)}A_4G_{(\overline{2})}$, or unisexual Family Elaeagnaceae . (genus <i>Shepherdia</i>)
-	Not silverberries or buffaloberries: flat shiny trichomes absent
	Venation actinodromous, leaves usually wide33.Venation pterodromous34.
33.	Leaves lobed or toothed. Fruit is a double winged, schizocarpic. $*\lor\uparrow K_5C_5A_{5-12}G_{(\underline{2}\lor\underline{3})}$ Family Sapindaceae . (genus <i>Acer</i>)
_	Maples ($Acer$) are sometimes listed under its own family, Aceraceae. Leaves large, heart-shaped, whole, with smooth margin. Fruit is a capsule. $\uparrow K_{(2)}C_{(4-5)}A_{3,2}G_{(\underline{2})}$ Family Labiatae s.l. (genus $Catalpa$) Usually, $Catalpa$ is listed under Bignoniaceae.
	(32). Leaf margin smooth (or serrate but in this case flowers zygomorphic)
	Secondary veins are arcuate
36.	Stamens opposite to petals. Leaf veins not sunken. Fruit is a superior drupe. $*K_{(4\vee5)}C_{4\vee5}A_{4\vee5}G_{(\underline{2})}$
_	Stamens alternate with petals. Leaf veins sunken. Fruit is an inferior drupe. $*K_{(4)}C_4A_4G_{(\overline{2})}$ Family Cornaceae .
37	(35). Stamens two. Fruit is a bivalved capsule. $*K_{(4)}C_{(4)}A_2G_{(\underline{2})}$
=	Stamens 4 or 5. Fruit is a berry. $\uparrow K_{(5)}C_{(5)}A_{5\vee 4}G_{(\overline{2})}$ Family Caprifoliaceae . Stamens (and perianth) multiple. Multiple pistils are within the cup-shaped receptacle (like in <i>Rosa</i>). Fruit is a multiple nut. $*P_{\infty}A_{\infty}G_{\underline{\infty}}$
	(34). Petals free. Fruit is a drooping capsule with hanging, colored arillate seeds. $*K_{(4)}C_4A_4G_{(\underline{2})}$ Family Celastraceae . (genus <i>Euonymos</i>)
	Petals fused

- Fruit is a drupe. Flowers small, with 5 stamens. $*K_{(5)}C_{(5)}A_5G_{-(2)}$ Family Adoxaceae . (genus <i>Viburnum</i>)
Sometimes, one can find <i>Viburnum</i> under Caprifoliaceae or Viburnaceae.
* * *
Leaves compound, opposite (or whorled).
40 (6). Leaves palmately compound. Fruit is a three-celled spiny capsule. $*\lor \uparrow K_5C_5A_{5-12}G_{(2\lor 3)}$ Family Sapindaceae . (genus <i>Aesculus</i>)
Sometimes, $Aesculus$ (buckeyes) listed under Hippocastanaceae. - Leaves double dissected or double compound. Fruit is a multiple nut. $*K_4C_4A_\infty G_{\underline{\infty}}$
(genus <i>Clematis</i>) = Leaves triple or pinnate
41. Leaves rigid, with spiny margins, pinnate. Flowers 3-merous, in racemes. $*K_{3+3}C_{3+3}A_{3+3}G_{\underline{1}}$
- Leaves not spiny
42. Leaves triple or pinnate, usually with no more than 5 leaflets. Fruits schizocarpic, with two wings. $*P_{(5)}A_{4-6}\lor *P_5G_{(\underline{2})}$ Family Sapindaceae . (<i>Acer negundo</i>)
(Acer negundo) – Leaves odd-pinnate, typically with more than 5 leaflets
43. Woody vines with orange or red, trumpeted, showy flowers. Fruit is a capsule. $\uparrow K_{(5)}C_{(5)}A_4G_{(2)}$ Family Labiatae s.l. (<i>Campsis radicans</i>)
Usually, these plants are listed under Bignoniaceae. There is also small tree of that group (<i>Tecoma stans</i>) under cultivation. It has similar leaves and similarly looking but yellow flowers.
- Trees, leaves odorless. Fruit is a winged 1-seeded nut. $K_{0\vee 4}A_2G_{(\underline{2})}$ or unisexual Family Oleaceae . (genus <i>Fraxinus</i>)
= Shrubs, leaves with unpleasant odor. Fruit is a drupe. $*K_{(5)}C_{(5)}A_5G_{-(2)}$ Family Adoxaceae . Sometimes, one can find <i>Sambucus</i> (elderberry) under Sambucaceae or Caprifoliaceae.
Group 9. True water plants. Completely submerged into water or floating on the water surface, only flowers sometimes are above the level of water.
Some families of plants which grow both in water and on land are repeated again on the next step (Group 11). Therefore, if not sure, check below and also on Step Three.
1. There are always leaves floating on the water surface
 All leaves are usually submerged, they might raise on or above water only in the time of flowering9.
2. Minuscule plants "made" of floating leaf-like modified shoots and also (usually) roots. Fruit is a capsule (but flowering is really rare). $A_1 \vee G_{\underline{1}}$
(genera <i>Lemna</i> (1 root), <i>Spirodela</i> (multiple roots) and <i>Wolffia</i> (no roots)) – Larger plants with leaves floating on the surface of water
3. Floating leaves lobed or dissected. Fruit is a multiple nut. $*K_5C_5A_\infty G_\infty$ Family Ranunculaceae . (species of <i>Ranunculus</i>)
(species of <i>Ranunculus</i>) – Floating leaves are whole

4.	Leaf base heart-shaped, large. Flowers solitary. Fruit is berry-like. $*K_{4-6}C_{\infty}A_{\infty}G_{(\underline{\infty})} \vee G_{-(\infty)}$ Family Nymphaeaceae .
_	Leaf base is not heart-shaped
5.	Flowers lacking. Leaves scaly. Plant small, moss-like
	Does not occur in North Dakota but found in neighboring territories.
_	Flowers present. Leaves not scaly. Plants larger
6.	Flowers solitary, axillary. Leaves opposite. Fruit schizocarpic, splits in 4 fragments. $A_{1\vee}G_{(2\times 2)}$ Family Labiatae s.l. (genus <i>Callitriche</i>)
_	Water-starworts (<i>Callitriche</i>) are frequently treated as members of Calitrichaceae or Plantaginaceae. Flowers in heads or spikes
7.	Leaves linear, sheathed (grass-like). Fruit is a nut. $*P_{3-6}A_3 \lor *P_{3-6}G_{\underline{1}}$ Family Typhaceae . (genus <i>Sparganium</i>)
	Sometimes, bur-reeds (Sparganium) are treated as its own family, Sparganiaceae.
	Leaves petiolate, more or less elliptic
	Leaf venation pterodromous. Flowers pink. Fruit is a nut. $*P_5A_5G_{(3)}$ Family Polygonaceae . (<i>Persicaria amphibia</i> [<i>Polygonum amphibium</i>])
-	Leaf venation acrodromous. Flowers green or brown. Fruit is a multiple nut. $*P_4A_4G_4$
	(1). Leaves whole10.Leaves variously segmented21.
10.	Leaf margins with prominent teeth, leaves opposite or whorled by 3. Fruit is a drupe. $P_1A_1 \vee G_{\underline{1}} \ldots$ Family Hydrocharitaceae
	(genus <i>Najas</i>)
	Waternymphs (<i>Najas</i>) are sometimes treated under Najadaceae. Leaves with smooth or serrate margin
	Leaves in rosettes12.Leaves not in rosettes14.
12.	Leaves quill-shaped, with minute axillary attachments—ligules. No flowers, sporangia located at the inner side of leaf bases
-	Leaves without sporangia at bases
13.	Leaves petiolate, narrowly lanceolate. Fruit is a capsule. $*K_{(5)}C_{(5)}A_{4\vee 2}G_{(\underline{2})}$ Family Labiatae s.l. (genus <i>Limosella</i>)
	Mudworts (<i>Limosella</i>) are usually listed under Scrophulariaceae.
_	Leaves linear, undulate, without petioles. Fruit is a capsule. $*K_{(3)}C_3G_{\overline{3}} \lor *K_{(3)}C_3A_2 \ldots$ Family Hydrocharitaceae . (<i>Vallisneria americana</i>)
14	(12). Leaves alternate
-	Leaves opposite
	Flowers in aerial or underwater spikes, green or brown. Leaves linear, hyphodromous or thread-like. Fruit is a multiple nut. $*P_4A_4G_4$ Family Potamogetonaceae .

- Flowers in small underwater clusters. Leaves thread-like. Fruit is a multiple nut where individual nuts sit on very long stalks. $A_2G_{\underline{4}}$
= Flowers solitary, aerial, yellow. Leaves linear, parallelodromous. Fruit is a capsule. $*P_{3+3}A_{2,1}G_{\underline{3}}$ Family Pontederiaceae .
$(\hbox{\it Heteranthera dubia}) the control of t$
16 (14). Flowers axillary, solitary
Speedwells (Veronica) are frequently listed under Scrophulariaceae or Plantaginaceae.
17. No perianth. Leaves opposite. Fruit schizocarpic, splits in 4 fragments. $A_{1\vee}G_{(\underline{2\times2})}$ Family Labiatae s.l. (genus <i>Callitriche</i>)
Water-starworts (Callitriche) are frequently treated as members of Calitrichaceae or Plantaginaceae.
- Flowers with double perianth. Fruit is a capsule. $*K_{2-4}C_{2-4}A_{3-8}G_{(\underline{2-4})}$ Family Elatinaceae . (genus <i>Elatine</i>)
18 (14). Leaf whorls consist of three thread-like leaves. Fruit is a multiple drupe. $A_1 \vee G_{\underline{1}}$
Sometimes, horned pondweeds (<i>Zannichellia</i>) are treated as the family of its own, Zannichelliaceae. Leaves are not thread-like, 3–13 in a whorl
19. Flowers with very long calyx tube. Leaves sometimes paired but mostly 3–7 per node. $*K_{(3)}C_3G_{\overline{3}} \lor *K_{(3)}C_3A_{7-9}$ Family Hydrocharitaceae . (genus <i>Elodea</i>)
– Flowers axillary, small. Leaves 3–many in the whorl
20. No perianth. Fruit is a nut \uparrow ($A_1G_{\overline{1}}$)
Mare's-tails (<i>Hippuris</i>) are frequently listed under Hippuridaceae or Plantaginaceae.
– Perianth double. Fruit is a capsule. $*K_4C_4A_8G_{(\underline{2})}$
21 (9). Leaves with bubbles, carnivorous plant. Fruit is a capsule. $\uparrow K_{(2)}C_{(2)}A_2G_{(\underline{2})}$ Family Labiatae s.l. (genus <i>Utricularia</i>)
Bladderworts (<i>Utricularia</i>) are usually listed as members of Lentibulariaceae. By the way, their "leaves" are modified shoots. - Leaves without bubbles
22. Leaves whorled
= Leaves alternate. Fruit is a multiple nut. $*K_5C_5A_\infty G_\infty$
23 (21). Flowers axillary. Leaves dichotomously dissected, rough, toothed. Roots absent. Fruit is a nut. $A_1 \vee G_1$
4 nutlets. $*K_4C_4A_{4+4} \lor *K_4C_4G_{\overline{4}}$ Family Haloragaceae .

	Leaves well developed, multiple (up to 3 times) pinnate, or clover-like with 4 lobes
2.	Leaves spirally folded in bud. Sporangia typically gathered in sori located on the back side of leaves (sometimes, there are specialized generative leaves) Family Polypodiaceae . This family understood here in the extreme broad way. However, modern classifications of ferns recognize multiple families: (1) Aspleniaceae : <i>Asplenium</i> , <i>Athyrium</i> , <i>Cystopteris</i> , <i>Gymnocarpium</i> , <i>Onoclea</i> , <i>Thelypteris</i> , <i>Woodsia</i> ; (2) Dennstaedtiaceae : <i>Pteridium</i> ; (3) Marsileaceae : <i>Marsilea</i> ; (4) Osmundaceae : <i>Osmunda</i> ; (5) Polypodiaceae : <i>Dryopteris</i> ; (6) Pteridaceae : <i>Cheilanthes</i> , <i>Pellaea</i> .
-	Leaves are not folded spirally, they are divided into vegetative and generative parts. Sporangia are not gathered in sori Family Ophioglossaceae .
	Leaves needle-like or scale-like. Shoot branches dichotomously
	Leaves with minute axillary attachments—ligules. Sporangia in 4-sided spikes
_	Leaves without ligules. Sporangia in cylindrical spikes Family Lycopodiaceae .

Step three. Group 11: Choices, Choices...

Note. Read statements below, then summarize numbers of points from only those statements which describe your plant. Then go to the group which your sum indicates.

Statements:

(α)	All flowers zygomorphic or asymmetric	1 point
(β)	Perianth simple or absent ²	2 points
(γ)	Petals (not tepals) fused in at least a short tube	4 points
(δ)	There are more than 12 stamens and/or more than 1 pistil	8 points
(ϵ)	Ovary inferior or half-inferior	16 points

Results:

0 points	Group 11A	(go to page 16)
1 point	Group 11B	(go to page 18)
2 or 3 points	Group 11C	(go to page 18)
4 or 5 points	Group 11D	(go to page 20)
8, 9, 10 or 11 points	Group 11E	(go to page 22)
12 points	Group 11F	(go to page 23)
16 points	Group 11G	(go to page 23)
18 points	Group 11H	(go to page 23)
17 or 19 points	Group 11I	(go to page 23)
20 points	Group 11J	(go to page 24)
21 points	Group 11K	(go to page 24)
24 points	Group 11L	(go to page 24)

Group 11A. Flowers actinomorphic, with double perianth, free petals, 12 or less stamens, one pistil, superior ovary: $*K_aC_bA_{c\leq 12}G_{(d)}$.

If you skip the Step One, carnation family (Caryophyllaceae) and cabbage family (Cruciferae), as well as prairie clover (*Dalea*) from Leguminosae, will fall under this group. If not sure, **check** Step One for Leguminosae and Caryophyllaceae, and if not, **go back** here.

²Please note that spurges (*Euphorbia*) from Euphorbiaceae have unisexual flowers without perianths which, however, gathered into flower-like inflorescence with perianth-like bracts, male and female flowers. Milky sap in all parts of these plants might help to identify them.

1.	Plants without chlorophyll. Fruit is a 4–5-celled capsule. $*K_{4\vee5}C_{4\vee5}A_{4\vee5+4\vee5}G_{(\underline{4\vee5})}$ Family Ericaceae . (genus <i>Monotropa</i>)
_	Plants with chlorophyll
2.	Stamens 3-7 3. Stamens 10-12 11.
3.	Stamens 7. Fruit is a 1-celled capsule. $*K_7C_7A_7G_{(7)}$ Family Primulaceae . (genus <i>Trientalis</i>)
_	Not found in North Dakota but presents in neighboring territories. Stamens 3–6
	Plant with a root leaf rosette
5.	Typically, there is one stem leaf; rosette leaves glabrous. Fruit is a 3-celled capsule. $*K_{(5)}C_5A_{5+5}G_{(3)}$ Family Celastraceae . (genus <i>Parnassia</i>)
	Grass of Parnassus (<i>Parnassia</i>) is sometimes listed under Saxifragaceae or Parnassiaceae.
-	No stem leaves; rosette leaves covered with sticky glands. Fruit is a 3-celled capsule. $*K_5C_5A_5G_{(\underline{3})}$ Family Droseraceae . (genus <i>Drosera</i>)
6	(4). Small (several cm) coastal or water plants, flowers sit in leaf axils. Fruit is 3–4-celled capsule. $*K_{2-4}C_{3\vee 4}A_{3-8}G_{(\underline{3\vee 4})} \qquad $
-	Plants usually bigger, flowers on pedicels
7. -	Stem climbing. Fruit is a berry. $*K_5C_{(5)}A_5G_{(2)}$ Family Vitaceae . Stem upright. Fruit is a capsule or berry
	Flowers 3-merous
=	(genus $Linum$) Flower with 2 sepals, 5 petals and 3 carpels (correspond with 3 stigmas). Leaves simple. Fruit is a 1-celled capsule. $*K_{(2)}C_{(5)}A_{4-6}G_{(3)}$ Family Montiaceae . (genus $Phemeranthus$)
	Sometimes, <i>Phemeranthus</i> is treated as a member of Portulacaceae. Species of <i>Dalea</i> (prairie clover) might fall here, they have compound leaves with stipules.
9.	Leaves dissected. Plant small, usually just several cm. Fruit schizocarpic, has 3 nutlets. $*K_3C_3A_{3\vee6}G_{(1\times 3)}$ Family Limnanthaceae . (<i>Floerkea proserpinacoides</i>)
-	Leaves whole. Plant more than several cm
10.	Flowers blue or purple, in umbels. Stamens hairy. Fruit is 3-celled capsule. $*K_3C_3A_{3+3}G_{(\underline{3})}$ Family Commelinaceae . (genus <i>Tradescantia</i>)
-	Flowers solitary, red or white. Stamens glabrous. Fruit is a berry. $*K_3C_3A_3G_{(3)}$
	Trilliums (<i>Trillium</i>) are sometimes listed under Trilliaceae or Liliaceae.
11	(2). Stigmas 5, sometimes short 12. Stigmas 1 or 2 13.

12.	Leaves simple, but frequently palmately dissected. Fruit is a 5-celled capsule. $*K_5C_5A_{[5+5]\vee(5)}G_{(5)}$
-	Leaves triple. Styles 5. Fruit is a 5-lobed capsule. $*K_5C_5A_{(5+5)}G_{(5)}$ Family Geraniaceae . (genus <i>Oxalis</i>)
=	Leaves pinnate. Fruit schizocarpic, with 5 spiny nutlets. $*K_5C_5A_{5+5}G_{(\underline{5})}$ Family Zygophyllaceae . (<i>Tribulus terrestris</i>)
13 -	(11). One style with globose stigma
	10 stamens, flower 5-merous. Fruit is a 5-celled capsule. $*K_{(5)}C_5A_{10}G_{(5)}$ Family Ericaceae . (Subfamily Pyroloideae: genera <i>Orthilia</i> and <i>Pyrola</i>)
_	12 stamens, flower 6-merous or 4-merous. Fruit is a 2- or 4-celled capsule. $ *K_{(6+6)\vee(4)}C_{6\vee4}A_{[6+6]\vee6\vee[4+4]}G_{(\underline{2\vee4})} \qquad $
	Pup 11B. Flowers zygomorphic or asymmetric, with double perianth, free petals, 12 or less stamens, 1 cil, superior ovary: $\uparrow \lor \not \vdash K_a C_b A_{c \le 12} G_{\underline{(d)}}$.
	If you skip the Step One, most of legumes (Leguminosae) will fall under this group. If not sure, check Step One for Leguminosae, and if not, go back here.
1.	10 or more stamens. Ovary open on top. Fruit is an open capsule. $\uparrow K_{4-6}C_{4-6}A_{10-\infty}G_{(\underline{3})}$ Family Resedaceae .
_	Stamens less than 10
2.	Three stamens fused in two blades, each blade bears 3 anthers. Fruit is a siliqua. $\uparrow K_2C_{1,3}A_{2\times 1,5}G_{(\underline{2})}$ Family Papaveraceae . (subfamily Fumarioideae)
_	Sometimes, members of this group treated as separate family, Fumariaceae. Androecium is different from the above
	Corolla has 3 petals, two of them are bigger than the third one. Fruit is 3-celled capsule. $K_3C_{1,2}A_{3,3}G_{(3)}$
J.	
-	Petals are not like above
	Stamens 5 5 Stamens 3 or 8 6
5.	Stamens are fused by filaments. One of sepals petal-like, with spur. Stem transparent. Fruit is 5-celled capsule. $\uparrow K_{1,2}C_{1,2,2}A_{(5)}G_{(5)}$ Family Balsaminaceae . (genus <i>Impatiens</i>)
-	Stamens do not fuse with filaments. Calyx all green. Corolla with spur. Fruit is 3-celled capsule. $\uparrow K_5C_{[1,4]\vee 0}A_{2,3}G_{(\underline{3})} \qquad $
6	(4). Stamens free. Flowers orange or yellow. Leaves peltate. Fruit schizocarpic, with 3 nutlets. $\uparrow K_{1,4}C_{2,3}A_8G_{(\underline{3})} \qquad $
	These South American plants are sometimes cultivated as ornamentals.
_	Stamens fused. Flowers white or blue. Leaves narrow. Fruit is 2-celled capsule. $\uparrow K_{2,3}C_{[1,2]\vee[1,4]}A_{(8)}G_{(2)}$

Group 11C. Perianth simple or absent, stamens 12 or less, pistil 1, ovary superior: $P_{a\vee 0}A_{h<12}G_{(c)}$. If you skip the Step One, graminoid families (Gramineae, Cyperaceae and Juncaceae) will fall under this group. If not sure, **check** Step One for Gramineae, Cyperaceae and Juncaceae, and if not, **go back** here. 1. Annuals or perennials without rhizomes. Leaves palmate (or at least deeply palmate or triple lobed), rough. Flowers green or brown, unisexual, usually surrounded with bracts. Fruit is a nut. $P_5A_5 \vee P_1G_{(2)}$ Family **Cannabaceae**. - Rhizomatous, semi-aquatic or helobious herbaceous plants. Leaves triple lobed or whole. Inflorescences = Plants different from both descriptions given above4. 2. Leaves triple lobed or elliptic. Bract of the spadiceous inflorescence large, non-green. Fruit is a berry. $*A_6G_{(3)}$ Family Araceae. 3. Inflorescence is a spadix, deviated with a sharp angle from the axis. Bract green, leaf-like. Fruit is a berry. $*P_6A_6G_{(3)}$ Family **Acoraceae**. Inflorescence is a terminal spadix or round head. Fruit is a nut. $P_{0\vee3-6}A_{3\vee(3)}\vee P_{0\vee3-6}G_{\underline{1}}$ (genera *Typha* and *Sparganium*) 4 (1). Unisexual flowers without perianth are located in axils of opposite leaves. Stems are weak. Fruit schizocarpic, consists of 4 nutlets. $A_{1\vee}G_{(2\times 2)}$ Family **Labiatae s.l.** (genus Callitriche) Water-starworts (Callitriche) are frequently treated as members of Calitrichaceae or Plantaginaceae. 5. Leaves with an ocrea—leathery or filmy "sleeve" growing upwards along the stem from the base of leaf. Stem nodes usually swollen. Fruit is a nut. $P_{(4\vee5)\vee3-6}A_{5-9}G_{(3)}$ Family **Polygonaceae**. 7. Flowers 4–5-merous. Leaf venation pterodromous, hyphodromous or apodromous (veins not visible). - Flowers 3-merous. Leaf venation acrodromous or parallelodromous. Fruits are berries or capsules . . . 10. = Flowers 3-merous. Leaf venation pterodromous, hyphodromous or apodromous. Flowers in terminal involucrate umbel- or head-like inflorescences. Fruits are nuts. $P_{(6)}A_9G_{(3)}$ Family **Polygonaceae**. (genus Eriogonum) 8. Flowers in the involucrate inflorescences, sometimes (*Mirabilis*) reduced into one flower but then involucre covers this flower from outside. Perianth fused, with tube. Pistil 1-carpellate. Fruit is a nut. $*P_{(4-5)}A_{4-5}G_1$ Family **Nyctaginaceae**. - Flowers solitary, axillary9. 9. Flowers white. Fruit is a 3-celled capsule 3 . $*P_{(5)}A_5G_{(3)}$ Family **Molluginaceae**. (genus Mollugo) – Flowers pink, at least in the center. Fruit is a 1-celled capsule. $*P_5A_5G_{(5)}$ Family **Primulaceae**. (Glaux maritima) 10 (7). Leaves 2-ranked (in one plane), linear, most of them concentrated at the base of stem. Fruit is a capsule. $*P_{3+3}A_{3+3}G_3$ Family **Tofieldiaceae**. (Triantha glutinosa)

³You might also come here if you take the inflorescence of spurge (*Euphorbia* from Euphorbiaceae) as a bisexual flower with simple perianth

- Leaves not two-ranked
11. Fruit is a berry of different colors, but not bright orange or red. Flowers are white, often in racemes (paired in <i>Polygonatum</i> , solitary in <i>Leucocrinum</i>). Plants with horizontal rhizomes (but <i>Leucocrinum</i> has no stem). $*P_{4\vee(6)}A_{3+3}G_{(\underline{3})}$ Family Asparagaceae . In the past, some genera of Asparagaceae were members of Liliaceae or Convallariaceae.
 Fruit is a capsule or bright orange or red berry. Flowers not white or sometimes white (<i>Prosarthes</i>), in racemes, umbels, or solitary, or paired. Plants with bulbs, sometimes rhizomatous
 12. At least some (usually most) photosynthetic leaves are attached to the vertical part of stem
13. Plants bulbose (if rhizomatous, then fruit is bright orange or red berry). Flowers not drooping and yellow. Fruit is a capsule or berry. $*P_{3+3}A_{3+3}G_{(\underline{3})}$ Family Liliaceae . – Plants with rhizomes, fruit is a drooping green capsule. Flowers drooping, yellow. $*P_{3+3}A_{3+3}G_{\underline{3}}$ Family Colchicaceae . (genus <i>Uvularia</i>)
14 (12). Diversely colored flowers (and fruits) in umbels. Leaves with onion or garlic smell. Fruit is a capsule. $*P_{3+3}A_{3+3}G_{\underline{3}}$
– Flowers white-green, in racemes. Leaves without onion or garlic smell (careful, some species are poisonous when digested!). Fruit is a capsule. $*P_{3+3}A_{3+3}G_{(\underline{3})}$ Family Melanthiaceae . (genus <i>Zigadenus</i>)
Deathcamas (Zigadenus) is sometimes listed under Liliaceae.
 15 (6). Fruit schizocarpic with 3 or 2 nutlets. Milky sap is frequently present in all parts of plants. Flowers in dense inflorescences (cyathia) surrounded with bracts, A₁ ∨ G₃
 Leaves opposite, if alternate then covered with stingy hairs or at least coarse "velcro" hairs. Flowers in relatively short but branched inflorescences starting from leaf axils (sometimes inflorescences reduced into groups of few flowers). Fruit is a nut. *P_{4∨5}A_{4∨5} ∨ *P_{4∨0}G₁ or bisexual Family Urticaceae. Leaves mostly alternate, other characters are not as above
17. Stems climbing. Leaves with acrodromous venation. Flowers in umbels. Fruit is a berry. $*P_{3+3}A_{3+3}G_{(\underline{3})}$ Family Smilacaceae . (genus <i>Smilax</i>)
- Stems upright. Leaves and flowers different from above
18. Leaves linear, grooved, with sheaths. Fruit is a 3-celled capsule. *P ₃ A ₃ P ₃ A ₃ G ₍₃₎
- Leaves without sheaths
19. Flowers usually small, few millimeters in diameter. Carpels completely fused. Fruit is a nut. $*P_{3-5}A_{1-5}G_{(\underline{2})}$ or unisexual
- Flowers bigger (more than 5 mm in diameter). Carpels partly free. Fruit is a 5–7-celled capsule. $*P_5A_{10}G_{(\underline{5-7})}$ Family Haloragaceae (<i>Penthorum sedoides</i>)
Ditch stonecrop (<i>Penthorum sedoides</i>) is frequently listed under Crassulaceae or Penthoracae.

Group 11D. Perianth double, petals fused in at least short tube, pistil one, ovary superior, stamens 12 or less: $K_aC_{(b)}A_{c\leq 12}G_{(d)}$.

If you skip the Step One, most of the expanded mint family (Labiatae s.l.) will fall under this group (some of its most deviated representatives are mentioned below). If not sure, **check** Step One for Labiatae, and if not, **go back** here.

	, •
1. -	Stem climbing. Fruit is a capsule. $*K_{(5\lor4)}C_{(5\lor4)}A_{5\lor4}G_{(\underline{2})}$ Family Convolvulaceae . Stem does not climb
	Fruit schizocarpic, consists of 4 nutlets. Stem and leaves are usually covered with rough hairs. $* \lor \uparrow K_{(5)}C_{(5)}A_5G_{(2\times 2)}$ Family Boraginaceae .
-	Fruit and pubescence are different from the above
3.	Stamens opposite to petals. Style 1. Fruit is a capsule. $*K_{(5\lor4\lor7)}C_{(5\lor4\lor7)}A_{5\lor4\lor7}G_{(\underline{5\lor4\lor7)}}$ Family Primulaceae .
_	Family Primulaceae . Stamens alternate with petals. Number of styles varies4.
	Stamens completely or partly fused
5.	Three stamens fused in two blades, each blade bears 3 anthers. Fruit is a siliqua. $\uparrow K_2C_{1,3}A_{2\times 1,5}G_{(2)}$ Family Papaveraceae . (subfamily Fumarioideae)
	Sometimes, members of this group treated as separate family, Fumariaceae.
-	Stamens 8, fused, each stamen with one anther. Fruit is 2-celled capsule. $\uparrow K_{2,3}C_{[1,2]\vee[1,4]}A_{(8)}G_{(\underline{2})}$ Family Polygalaceae . (genus <i>Polygala</i>)
6	(4). Corolla dry, filmy. Fruit is a capsule opening with round slit. $*K_{4\vee3}C_{(4)}A_4G_{(\underline{2})}$ Family Labiatae s.l. (genus <i>Plantago</i>)
	Most frequently, plantains (<i>Plantago</i>) are treated as members of Plantaginaceae.
-	Corolla is not dry
7.	Ovary 1-celled, ovules (and then seeds) are attached to its walls. Leaves glabrous, either triple or whole, from linear to elliptic with central vein and arcuate lateral veins
_	Ovary 2–3-celled, leaves usually different from the description above9.
	Leaves opposite, simple, some attached to the stem. Petals glabrous. Fruit is a 2-valved capsule. $*K_{(5\vee[4-7])}C_{(5\vee[4-7])}A_{4-7}G_{(\underline{2})} \qquad \qquad \qquad \qquad \qquad \qquad \qquad \qquad Family \textbf{Gentianaceae}.$
-	Leaves alternate, triple, in root rosette. Petals hairy. Fruit is a 2-valved capsule. $*K_{(5)}C_{(5)}A_5G_{(2)}$ Family Menyanthaceae . (genus <i>Menyanthes</i>)
9 -	(7). Style with 3 lobes. Fruit is 3-celled capsule. $*K_{(5)}C_{(5)}A_5G_{(3)}$ Family Polemoniaceae . Style with 1 lobe or styles 2
10.	Inflorescence is a cincinnus, sometimes dense, round-shaped. Styles 2. Fruit is 2-celled capsule. $*K_{(5)}C_{(5)}A_5G_{(\underline{2})}$ Family Hydrophyllaceae . Sometimes, (some) genera of this family are treated under Boraginaceae.
_	Inflorescence is not a cincinnus, style 1
	Leaves usually alternate. Flower tube usually relatively short, does not have attachments covering its entrance. Stamens 5. Flowers slightly asymmetric because planes of symmetry are different between perianth and ovary. Fruit is a berry or capsule. $*K_{(5)}C_{(5)}A_5G_{(\underline{2})}$ Family Solanaceae .

- Leaves usually opposite. Flower tube usually relatively long, with attachments covering the entrance. Stamens 4. Sometimes, flowers slightly asymmetric because some petals might be bigger than others. Fruit is a capsule. $*K_{(5)}C_{(5)}A_4G_{(2)}$ Family **Labiatae s.l.** (genus Verbena) Most frequently, verbenas (*Verbena*) are listed in Verbenaceae. **Group 11E.** Petals (if any) free, pistils more than one and/or stamens more than 12, ovary superior: $[K_aC_b] \vee$ $P_c[A_{d>12}G_{(e)\vee e}]\vee [A_dG_e]$ - Leaves with actinodromous or pterodromous venation, without sheaths. Flower usually 5-merous 4. = Leaves pitcher-shaped, carnivorous. Flower with umbrella-like style covering the whole center of flower including multiple stamens. Fruit is a capsule. $*K_5C_{0\vee 5}A_{\infty}G_{(5)}$ Family **Sarraceniaceae**. (Sarracenia purpurea) Was not found in North Dakota but known in western Minnesota (Lake Itasca). 2. Venation acrodromous (leaves more or less elliptic). Pistils many. Perianth double. fruit is a multiple nut. $*K_3C_3A_{6\vee\infty}G_{\infty}$ Family **Alismataceae**. Family **Scheuchzeriaceae**. (genus Scheuchzeria) - Pistils 6, perianth double, showy. Fruit is a multiple follicle. $*K_3C_3A_9G_6$ Family **Butomaceae**. 5. Flower zygomorphic. Ovary open on top. Fruit is an open capsule. $\uparrow K_{4-6}C_{4-6}A_{10-\infty}G_{(3)}$ Family **Resedaceae**. (genus Reseda) 6. Stamens more or less fused into one column or three bundles. Leaves with actinodromous venation (most 7. Stamens fused into one column. Style 1. Leaves alternate. Fruit is a capsule, multiple follicle or schizo $carpic. * H_{0 \vee 3-8 \vee (3-8)} K_5 C_5 A_{(\infty)} G_{(\infty) \vee \infty} \ \dots \\ Family \ \textbf{Malvaceae}.$ – Stamens fuse in 3 bundles. Styles 3. Leaves opposite. Fruit is a capsule. $*K_5C_5A_{3\times\infty}G_{(3)}$ Family **Hypericaceae**. (genus *Hypericum*) 8 (6). Leaves glabrous, with toothed or lobed margins, sometimes almost dissected. Fruit is a capsule or siliqua. $*K_2C_4A_\infty G_{(2)}$ Family **Papaveraceae**. - Leaves with smooth margins, hairy or glabrous9. 9. Leaves succulent. Perianth simple. Fruit is a capsule. $\uparrow P_{(4\vee 5)}A_{\infty}G_{(3-8)}$ Family **Aizoaceae**. (Tetragonia tetragonioides) – Leaves not succulent. Perianth double. Fruit is a capsule. $*K_{2+3}C_5A_{\infty}G_{(3)}$ Family **Cistaceae**. 10 (4). Leaves succulent. Numbers of pistils and sepals equal. Fruit is multiple follicle. $*K_{(5-20)}C_{5-20}A_{10-40}G_{5-20}$ Family **Crassulaceae**. Was not found in North Dakota but occur in all neighboring territories.

11. Leaves with stipules. Calyx with calycle (epicalyx). There is also hypanthium (expanded flower receptacle under calyx). Fruit is multiple follicle, multiple nut or multiple drupe. $ *H_{(5 \vee 4 \vee 0)}K_{(5 \vee 4)}C_{5 \vee 4 \vee 0 \vee 6}A_{4-\infty}G_{\underline{1-\infty}}, \text{ or sometimes unisexual } \ldots \qquad \text{Family $\textbf{Rosaceae}$}. $
– Leaves without stipules. Calyx without calycle, deciduous. Hypanthium absent, but receptacle can be conically enlarged. Fruit is multiple nut or multiple follicle. $*\vee\uparrow[K_{3-15}C_{2-25}]\vee[P_{5-6}]A_{5-\infty}G_{\underline{1-\infty}}$
Sometimes, sepals and stamens are petal-like, and petals become nectaries.
Group 11F. Flowers actinomorphic, perianth double, petals fused into at least short tube, pistils more than 1, ovary superior: $*K_aC_{(b)}A_cG_{\underline{d}>\underline{1}}$.
Leaves opposite. Plants with milky sap. Two pistils but styles fuse at least on top. Fruit is a double follicle. $*K_{(5)}C_{(5)}A_5G_{\underline{2}}$ Family Apocynaceae .
Some genera of Apocynaceae were in the past in their own family, Asclepiadaceae (they differ by having pollinia, like orchids).
Group 11G. Flowers actinomorphic, perianth double, petals free, stamens 12 or less, pistil 1, ovary inferior: $*K_aC_bA_{c\leq 12}G_{(\overline{d})}$.
If you skip the Step One, umbel family (Umbelliferae) will fall under this group. If not sure, check Step One for Umbelliferae, and if not, go back here.
1. Flower 2–4-merous. Leaves simple. Fruit is a 2–5-celled capsule. $*K_{2\vee 4}C_{2\vee 4}A_{2\vee [4+4]}G_{(\overline{2-5})}$ Family Onagraceae .
– Flower 5-merous. Leaves double pinnate or triple and then pinnate. Fruit is a berry. $*K_{0\vee 5}C_5A_5G_{(\overline{5})}$
Group 11H. Flowers actinomorphic, perianth simple or absent, stamens 12 or less, pistil 1, ovary inferior or half-inferior: $*P_{a\vee 0}A_{b\leq 12}G_{(\overline{d})}\vee G_{-(d)}$
1. Leaves linear 2. - Leaves not linear 3.
2. Leaves two-ranked. Flowers blue or light blue. Fruit is a 3-celled capsule. $*\lor \uparrow P_{(3+3)}A_3G_{(\overline{3})}$
Enmily Iridacopo
Family Iridaceae . – Leaves not two-ranked. Flowers yellow. Fruit is a 3-celled capsule. $*P_{3+3}A_{3+3}G_{\overline{(3)}}$
Family Iridaceae .
Leaves not two-ranked. Flowers yellow. Fruit is a 3-celled capsule. $*P_{3+3}A_{3+3}G_{\overline{(3)}}$
Leaves not two-ranked. Flowers yellow. Fruit is a 3-celled capsule. $*P_{3+3}A_{3+3}G_{\overline{(3)}}$
Family Iridaceae. Leaves not two-ranked. Flowers yellow. Fruit is a 3-celled capsule. $*P_{3+3}A_{3+3}G_{\overline{(3)}}$
Leaves not two-ranked. Flowers yellow. Fruit is a 3-celled capsule. $*P_{3+3}A_{3+3}G_{\overline{(3)}}$
Leaves not two-ranked. Flowers yellow. Fruit is a 3-celled capsule. $*P_{3+3}A_{3+3}G_{\overline{(3)}}$
Leaves not two-ranked. Flowers yellow. Fruit is a 3-celled capsule. $*P_{3+3}A_{3+3}G_{\overline{(3)}}$

2. Perianth with a lip, stamen 1 or 2. Venation not pterodromous. Friut is 1-celled capsule with tiny seeds $\uparrow P_{3\vee \lceil (2),1\rceil+2,1}(A_{1\vee 2}G_{(\overline{3})})$ Family Orchidaceae
- No lip. Stamens 8. Venation pterodromous. Fruit is 2-celled capsule. $\uparrow K_4C_{1,3}A_{4+4}G_{(\bar{2})}$ Family Onagraceae
Group 11J. Flowers actinomorphic, perianth double, petals fused into at least short tube, stamens 12 or less pistil 1, ovary inferior: $*K_aC_{(b)}A_{c\leq 12}G_{(\bar{d})}$.
If you skip the Step One, some of aster family (Compositae) will fall under this group. If not sure, check Step One for Compositae, and if not, go back here.
1. Stems with tendrils. Flowers unisexual. Fruit is a berry. $*K_{(5)}C_{(5)}A_{(5)} \lor *K_{(5)}C_{(5)}G_{(\overline{3-5})}$
- No tendrils. Flowers bisexual
2. Leaves alternate. Stem upright. Fruit is 2–3–5-celled capsule. $*K_{(5)}C_{(5)}A_5G_{\overline{(2\vee3\vee5)}}$ Family Campanulaceae
- Leaves opposite. Stem creeping. Fruit is a nut. $*K_{(5)}C_5A_{2,[3\vee2]}G_{(\overline{2})}$ Family Caprifoliaceae (genus <i>Linnaea</i>)
= Leaves whorled. Stem upright. Fruit schizocarpic with 2 mericarps. $*K_{0\lor(4\lor5)}C_{(4\lor3\lor5)}A_{4\lor3\lor5}G_{(\overline{2})}$ Family Rubiaceae
Group 11K. Flowers zygomorphic or asymmetric, perianth double, petals fused into at least short tube, stamens 12 or less, pistil 1, ovary inferior: $\uparrow \lor \not \vdash K_a C_{(b)} A_{c \le 12} G_{(\overline{d})}$.
If you skip the Step One, most of aster family (Compositae) will fall under this group. If not sure, check Step One for Compositae, and if not, go back here.
1. Leaves whole. Inflorescence is a raceme. Fruit is a capsule. $\uparrow K_{(5)}C_{(2,3)}A_{(5)}G_{(\overline{3})}\ldots$ Family Campanulaceae Sometimes, members of Campanulaceae with zygomorphic flowers are treated under Lobeliaceae.
- At least some leaves compound or dissected. Inflorescences are not racemes
2. Flowers in heads surrounded with modified bracts, individual flowers with external calyx. Fruit is an achene enclosed into modified external calyx. $\uparrow E_{(4\vee 8)}K_{(5\vee 3)\vee 0}C_{(4\vee 5)}A_4G_{(\overline{2})}$ Family Caprifoliaceae (genus <i>Knautia</i>)
Frequently listed under Dipsacaceae.
– Flowers in paniculate inflorescences, individual flowers without external calyx, asymmetric. Fruit is an achene with hairy attachment. ${}^4K_0C_{(5-3)}A_3G_{(\overline{2})}$ Family Caprifoliaceae (genus <i>Valeriana</i>)
Frequently treated within its own family, Valerianaceae. Valerians (<i>Valeriana</i>) was mot found in North Dakota but occur in most neighboring territories.
Group 11L. Flowers actinomorphic, perianth double or simple, stamens more than 12, ovary inferior: $*[K_aC_b]$ $P_cA_{d>12}G_{(e)}$.
Flowers of cactus family (Cactaceae) also correspond with description of this group. If not sure, check Step Two for Cactaceae, and if not, go back here.
Plants with alternate rough leaves covered with bristles making them "natural velcro". Fruit is a capsule $*K_{(5)}C_{5\vee 10}A_{\infty}G_{(\overline{\infty})}$

Appendix A. Flower formulas

Figure 1.1. Relations between flower, its diagram and its formula

Most frequent symbols if flower formulas system used here:

- * actinomorphic (radial, star-shaped) flower
- ↑ zygomorphic (bilateral) flower
- 4 asymmetric flower. Sometimes, if flower is too small and/or perianth significantly reduced, symmetry was skipped in the formula.
- o male flower (without fertile pistil)

- K calyx, consists of sepals
- H calycle, or epicalyx (Malvaceae, Rosaceae)
- E external calyx (Caprifoliaceae)
- C corolla, consists of petals
- S staminodes (petal-like stamens)
- P simple perianth (i.e., perianth which is impossible to classify into calyx and corolla), consists of tepals
- A androeceum (all stamens together)
- G gynoeceum (all pistils of carpels together)
- $G_{(\overline{2})}$ inferior ovary (here with two carpels)—perianth and stamens attached to the tip of the pistil

- G₍₅₎ superior ovary (here with five carpels)—perianth and stamens are attached to the basement of pistil
- G₋₍₃₎- half-inferior ovary (here from three carpels)—perianth and stamens attached to the middle of pistil
- \vee "or", e.g. $K_{3\vee 5}$ means three or five but not four sepals
- variation of part numbers, e.g. K_{3-5} means three, four or five sepals
- () fusion
- + separate flower circles
- × splitting or sometimes (like $A_{\infty \times 5}$) fusion in several bundles
- , some divergence between otherwise similar flower parts (cf. Leguminosae petals: $C_{1,2,(2)}$)
- $_{\infty}$ indefinite (typically, more than 12 and also variable between flowers)
- separate groups of flower parts to which symbols "\" or "+" are applied

Examples of complicated flower formulae:

- $P_{0\lor2\lor(4)}A_{4-12}\lor P_{0\lor(\infty)}G_{(\overline{2})}$ (birch family, Betulaceae): unisexual flowers, male without perianth or with perianth of 2 free or 4 fused tepals, stamens from 4 to 12; female flowers without or with perianth of indefinite number of tepals, pistil with two carpels, ovary inferior.
- $\uparrow \lor *K_{(4\lor5)}C_{([2,3]\lor4\lor5)}A_{[2,2]\lor2\lor5}G_{(2)}$ (mint family, Labiatae s.l.): flowers bisexual, zygomorphic or actinomorphic, perianth double (with calyx and corolla): calyx with 4 or 5 fused sepals and corolla with 4 or 5 fused petals where 2 petals are different from other three (two lips); stamens 4, sometimes 5 or 2, in the first case one pair is different from another; pistil with 2 carpels, ovary superior.
- $*H_{(5\vee4\vee0)}K_{(5\vee4)}C_{5\vee4\vee0}A_{4-\infty}G_{\underline{1-\infty}}$ (part of the rose family, Rosaceae): flowers bisexual, actinomorphic, there is a sub-calyx of 5 or 4 lobes, sometimes sub-calyx wanted; double perianth—calyx has 5 or 4 fused sepals whereas corolla has 5 or 4 free petals (sometimes corolla absent); stamens from 4 to indefinite; pistils from one to indefinite, ovary superior.
- $* \lor \uparrow K_{(5)}C_{(5)}A_5G_{(2\times 2)}$ (forget-me-not family, Boraginaceae): flowers bisexual, actinomorphic or sometimes zygomorphic, double perianth—calyx with 5 fused sepals and corolla with 5 fused petals; 5 stamens; pistil has 2 carpels and each of them splits in two parts, ovary superior.

Appendix B. Alternative key to the most frequent families

More then a half of North Dakota flowering plants belong to the ten most frequent families. This key may help with their determination.

 Inflorescence dense, flower-like head. Leaves without stipules, sometimes with milky sap. Calyx reduced to pappus or scales. Anthers united into the tube around the style. Fruit small, solid and dry achene, usually with long hairs on the top (pappus)
 2. Leaves narrow, linear, alternate in two ranks, with sheath and ligules; stems cylindrical in section, internodes usually hollow. Flowers each compressed between a bract (lemma) and bracteole (palea). Flowers arranged in 2 ranks in spikelets subtended by empty bracts (glumes); spikelets themselves grouped in more complex inflorescences, usually spikes, racemes, or panicles. Seed fused to pericarp to form a one-seed dry caryopsis
3. Flowers with upper an lower lips4 Flowers without lips5.
 4. Flowers with 4 stamens. Ovary split in four parts. Leaves opposite, stems quadrangular in section
5 (3). Flowers showy, typically with the double perianth: calyx and corolla. Sometimes, flowers have more than 12 stamens
6. Flowers normally with more than 12 stamens, and often also with more than 1 pistil
 7. Flowers with multiple (or one) pistil(s) sitting inside a receptacle "cup" (hypanthium) or on the enlarged receptacle. Perianth double. Leaves with paired stipules
8 (6). Flowers with one central pistil, receptacle is not enlarged. Stamens 6, two of them are smaller than others. Leaves without paired stipules
 9 (5). Flowers often more than 3 mm in diameter, arranged in spikes, umbels, heads or more branched inflorescences. In most of representatives, every node has an <i>ocrea</i>: "sleeve" which continues upward with the stem

= Plants with small, inconspicuous, often reduced flowers, but other characters are different from above Other families (e.g., Potamogetonaceae, Urticaceae, Juncaceae)

Chapter 2

Manual to the commonly cultivated trees and shrubs

This dichotomous key is a highly modified version of the Herman D.E. & Chaput L.J. work of 2003. A "key" is similar to a road which forks repeatedly and which has signposts indicating what may be found along each branch. Key gives the reader one of two (sometimes three) choices. A number at the right of a description indicates the next step to take. The number in parenthesis after the number at the left indicates where you came from and allows you to back track (if there is no number, go to the previous step to backtrack).

There are three parts: conifers, woody vines and leafy trees and shrubs. The relatively rare species and the horticultural cultivars have been left out because their inclusion would necessarily have increased the complexity of the key and the volume of the publication.

If you use this key as a PDF file on electronic device, you may want to click on the colored names and this will open the Google image search for this species. All numbered references are also active links which work inside the PDF document. Names of native* North American species (including species with circumpolar distribution) are labeled with star.

A glossary appendix at the end of the capter explains terms that may be unfamiliar.

 Trees or shrubs whose foliage is needle-like or scale like
 2. Usually more then five needles start from one point; deciduous Larix sibirica (Siberian Larch) Not over five needles from one point; evergreen
3 (2). Needles in fascicles (bunches)
4. Needles per fascicle 5
5. Needles over 10 cm long, in trios and pairs
6. Usually multi-stemmed shrub or shrub-like small tree; cone scales crowded at cone base; young bark dark
- Trees; cone scales are not crowded at base; young bark bright (orange, yellow, bright-brown)7.
 7. Cones symmetric, leaves typically about 5 cm, branches ascending Pinus sylvestris (Scotch Pine) – Cones asymmetric, leaves typically more 5 cm, branches mostly horizontally spreading Pinus contorta* (Lodgepole Pine)
8 (3). Leaves scale-like or awl-shaped, not over 1.5 cm long
9. Branchlets flattened; woody cones only about 1 cm long <i>Thuja occidentalis</i> * (American Arborvitae) – Branchlets 3 or 4 angled; cones berrylike, about 0.5 cm in diameter
10. Long trailing native groundcover rarely over 2 m high Juniperus horizontalis* (Creeping Juniper) Also cultivated is Microbiota decussata (Siberian Cypress) with woody cones, tips of its branches are nodding whereas in junipers, tips are mostly arcuate or straight.
- Shrub at least 2 feet high when mature

11.	Needles about 1 cm long, strongly boat shaped or awl-shaped, all sharp
-	Some or all needles scale-like; trees
	Scale-like leaves not overlapping, or not more than by ½ their length. Bark of larger branches in plates. Foliage turning purple-brown in winter
13	(8). Needles fastened directly to twig, leave a circular leaf scar when removed; bark more or less smooth
-	Needles attached to small pegs; bark scabrous
	Midrib visible also from above; cones berry-like; no resin
	Needles sessile; cones disintegrating when mature; buds blunt and resinous
16	(13). Needles somewhat flattened, 2 ranked; woody cones usually over 8 cm long
_	Needles 4 angled, not 2 ranked; cones 8 cm long or less
	Needles very sharp; cones over 5 cm long with ragged scales <i>Picea pungens*</i> (Colorado, or Blue Spruce) Needles only moderately sharp; cones less than 5 cm long with smooth, rounded edge on cone scales
	* * *
	(1). Vines 19. Trees, shrubs, or herbs 22.
	Leaves compound 20. Leaves simple 21.
20.	Leaves alternate; 5 leaflets; fruit a berry
	(19). Margin coarsely serrate; leaves sometimes lobed, fruit a black berry
	Celastrus scandens* (American Bittersweet)
	* * *
	(18). Shrubs or herbs mainly less than 0.5 m high when mature23.Shrubs or trees over 0.5 m high when mature25.
	Leaves simple, elliptic, leathery, evergreen
24.	Small shrub, herb-like; always 3 leaflets, not serrate but sometimes irregularly toothed

-	Perennial herb with woody underground rhizome; leaves 3-forked, each fork with 3 or 5 serrate leaflets
	(22). Leaves compound: triple, palmate, pinnate or double pinnate26.Leaves simple: whole, lobed or dissected42.
	Compact branchy shrubs, leaflets usually less than 1 cm wide
27.	Stipular prickles present; fruit a pod
_	No stipular spines; fruit globose, multiple nut
	(26). Trees with long pinnate leaves, leaflets more than 5 pairs, elliptic, obtuse or mucronate, or leaves double pinnate with various leaflets
	Leaflets obtuse or mucronate, leaves pinnate or double pinnate
30.	Leaflets usually oblong, their size equal; leaves pinnate or double pinnate
-	
31 -	(28). Branches with either stipular or corticular spines; shrubs32.Branches without spines; trees or shrubs33.
32.	Spines stipular; fruit a pod; bark greenish
-	Spines corticular; fruit a fleshy hip; bark reddish or brownish
33	(28). Leaves opposite
_	Leaves alternate
34. -	Palmate five-leaflet leaves; fruit a nutlike capsule
35. -	Leaves regularly serrate; twigs gray; buds brown
	This tree became a noxious species in Europe.
36. -	Leaflets mostly 2–3 pairs, elliptic37.Leaflets mostly more than 3 pairs, lanceolate38.
	Base of petiole encasing bud (leaf scars concave and buds originate within it); leaflets whitened beneath
-	Base of petiole below bud (leaf scars round and buds originate above it); leaflets not whitened beneath
38 -	(36). Leaflets sessile
39	(33). Base of petiole encasing bud

-	Base of petiole below bud
	Twigs hairy
	(39). Pith chambered; leaflets obtusely serrate, about 8 cm long <i>Juglans nigra*</i> (Black Walnut) Pith solid; leaflets distinctly serrate, about 4 cm long <i>Sorbus aucuparia</i> (European Mountain-ash) Also cultivated are: American <i>Sorbus decora*</i> (Showy Mountain-ash), low tree or shrub with sticky, usually shiny buds, and <i>Sorbaria sorbifolia</i> (False Spirea), low shrub with long leaves and narrow, long pointed leaflets.
	(25). Many or all leaves lobed or dissected (deeper than $\frac{1}{4}$ of radius)
	Leaves opposite
	Some terminal leaves not lobed, when lobed always 3, a coarse shrub; fruit a drupe
	All terminal leaves lobed, 3 or 5, trees or shrubby trees; fruit schizocarpic with two wings 45.
	Leaves silvery beneath; lobes of nearly equal length; a large tree <i>Acer saccharinum*</i> (Silver Maple) Leaves not silvery beneath; terminal lobe longer than others; small tree or shrublike
46	(43). Leaves triangular, 2-lobed, with dichotomous venation (see Glossary) <i>Ginkgo biloba</i> (Ginkgo) This famous Chinese "living fossil" is sometimes cultivated in North Dakota.
-	Leaves not so
	Trees 48. Shrubs 51.
	Leaves palmately or triple lobed, sometimes irregularly
	Leaves white hairy below
50	(48). Bark white and papery, many branches pendulous, leaves serrate, sometimes acutely lobed or even dissected
-	Bark dark and ridged, leaf lobes obtuse
51	(47). Leaves 1–2 cm long, rhombic ovate to rhombic obovate; fruit dry <i>Spiraea</i> spp. (Spirea) See also 92.
-	Leaves bigger, variably orbicular, fruit fleshy (a berry) <i>Ribes</i> spp. (Currants and gooseberries) North Dakota native <i>Ribes odoratum</i> * (Golden Currant) and European <i>Ribes alpinum</i> (Alpine Currant) are most frequently cultivated ornamental species.
	Also cultivated is <i>Physocarpus opulifolius</i> (Common Ninebark) with papery, detachable bark and dry fruits.
	(42). Leaves silvery on both sides (this is visible better on younger leaves)
	Leaves opposite; fruit red when ripe

54.	Petiole about 3 mm long; leaves ovate, wavy-curled; fruit globose; shrubby
_	Petiole about 1 cm long; leaves lanceolate, flat; fruit ellipsoidal; treelike
	(52). Leaves small (typically less than 5 cm), obovate, often reddish, gathered in fascicles; stems spiny
56.	Leaves not so
57.	Leaves sub-opposite; end of twig frequently modified into a thorn
58. -	Leaves nearly as broad as long
	(57). Leaves regularly toothed60.Leaf margins entire or irregularly toothed61.
	Leaf margins finely serrate, leaves glabrous, large shrubs or small trees
	(59). Trees with large heart-shaped whorled leaves
62. -	Petioles less than 5 mm long; pith usually hollow
	Small native shrubs; fruit white, twig usually reddish brown
	Other similarly looking species of honeysuckles are cultivated, e.g. <i>Lonicera maackii</i> (Amur honeysuckle) with acuminate leaves and red poisonous fruits, and <i>Lonicera caerulea*</i> with acute leaves and edible blue fruits. Most of non-native honeysuckles are dangerous invasive plants in U.S. In addition to honeysuckles, other shrubs of this family (Caprifoliaceae) such as native North Dakotan <i>Diervilla lonicera*</i> (Northern Bush Honeysuckle) with yellow flowers, and Chinese <i>Weigela florida</i> (Flowering Weigela) with pink flowers, are cultivated.
	Both have leaves wider then <i>Lonicera</i> above, acuminate, elliptic or ovate, with serrate margins. While in <i>Lonicera</i> flowers (and fruits) are frequently in pairs, <i>Diervilla</i> and <i>Weigela</i> bear small multi-flowered clusters.
	Leaves usually greater than 3 cm
	(62). Twigs winged, with longitudinal emergences
	Twigs bright red; venation arcuate; fruit a white drupe
67.	Leaves green or light green, ovate, basal veins not in grooves <i>Syringa vulgaris</i> (Common Lilac) Leaves dark green, circular or wide ovate, basal veins in grooves <i>Syringa meyeri</i> (Korean Dwarf Lilac) There are many other species and hybrids of lilacs in cultivation, e.g., <i>Syringa pubescens</i> which also has dark green leaves with veins in grooves, but they are more elongated, with the long tip.

68 -	(56). Trees 69. Shrubs 85.
	Leaves conspicuously heart-shaped; fruit a nut suspended from a wingy bract
70.	Leaves green below, midvein is 10 cm or more, fruit with the thick wall (not easy to crush with fingers)
-	<i>Tilia americana*</i> (American Linden, Basswood) Leaves glaucous below, midvein is 6 cm or less, fruit with the thin wall (easy to crush with fingers) <i>Tilia cordata</i> (Littleleaf Linden)
	Hybrids between these two species, $Tilia \times flavescens$ are often cultivated in North Dakota. They are visually similar to T . $americana$ but with have leaves with midvein 6-8 cm and coarse acuminate teeth.
	Asian <i>Tilia mongolica</i> , with prominent, long teeth or even sharp lobes, is also cultivated in the state.
	Older white mulberry (<i>Morus alba</i>) trees also have almost non-lobed heart-shaped leaves, but at least some leaves are with 3–5 obtuse lobes, and leaf base is almost always symmetric. See the 49.
	(69). Bark white; peeling horizontally, marked by horizontal lenticels <i>Betula papyrifera*</i> (Paper Birch) Bark not so
	Petioles flattened, about as long as a leaf blade
	Leaves deltoid; bark dark and rough
74	(72). Leaves lanceolate or linear; buds with single caplike scale
_	Leaves broader; buds with several imbricate scales
75.	Twigs usually with definite thorns; leaves prominently doubly serrate <i>Crataegus</i> spp. (Hawthorn) Multiple species are cultivated, including North Dakota native <i>Crataegus chrysocarpa*</i> (Fireberry Hawthorn), extremely spiny small tree, and more ornamental (and less spiny) <i>Crataegus</i> × <i>mordenensis</i> (Morden Hawthorn).
-	Twigs without definite thorns, serration varies but if tree somewhat thorny, then leaves singly serrate
	Leaf apex rounded; leaf shape oval; leaf base entire <i>Amelanchier*</i> spp. (Juneberries, Serviceberries) Multiple species are in cultivation including North Dakota native <i>Amelanchier alnifolia*</i> (Saskatoon Serviceberry).
-	Leaf apex pointed; leaf shape ovate, obovate, elliptical; serrate to base of leaf
	Leaves two-ranked (see Glossary)78.Leaves not two-ranked81.
	(76). Leaves symmetric at base, fruits with broad wings, in catkins <i>Ostrya virginiana*</i> (Hophornbeam) Leaves asymmetric at base, fruits different
79.	Pith chambered at nodes; leaves light green with three main veins; fruit a drupe
-	Pith not chambered; leaves deep or bright green with one main vein; fruit a spring ripening samara 80.
	Leaves over 5 cm long, dull above; twigs coarse
	(77). Buds large, odorate and gummy; leaves gray or rusty below <i>Populus balsamifera</i> * (Balsam Poplar) Buds not so; leaves not so

82.	Leaves often ovate or elliptic, not shiny, hairy beneath; lateral buds often on short deflected shoots covered with bark similar to rolled up long shirt sleeves; fruit a pomeMalus spp. (Apples and Crabapples) Multiple species in cultivation, from Malus domestica (Apple Tree) to numerous crabapples with small pomes (e.g., Malus baccata). Similar to apples are pears (<i>Pyrus ussuriensis</i> and other species), they differ by having sharp lateral buds and leathery, shiny leaves.
_	Leaves often oblong, shiny, glabrous beneath; lateral buds not so; fruit a drupe
	Serrations glandular tipped; twigs reddish; central stem noticeable <i>Prunus pensylvanica</i> * (Pin Cherry) Serrations without glands; bark gray; branchy crown
	Petiole hairy; veins prominent; some short twigs thornlike <i>Prunus americana*</i> (American Plum) Petiole glabrous; veins not prominent; not thornlike <i>Prunus virginiana*</i> (Chokecherry)
	(68). Buds with several imbricate scales86.Buds with single caplike scaleSalix spp. (Willows)
86.	Dark glossy green leaves without serrations; insignificant pinkish-white flowers; black pea-sized pomes
	Leaves at least partially serrate
	Leaves usually double serrate, broad
	Petiole hairy; fruit husk without beak
89	(87). Leaf apex rounded; leaf shape oval; leaf base entire
_	
90.	Serrations glandular tipped; bark reddish; central stem usually noticeable
_	
	Petiole hairy; veins prominent; some short twigs thornlike <i>Prunus americana</i> * (American Plum) Petiole glabrous; veins not prominent; not thornlike
92.	Leaves usually with large teeth (up to ½ of the radius), rhombic; fruit dry <i>Spiraea</i> spp. (Spirea) Most frequently cultivated spireas are <i>Spiraea</i> × <i>vanhouttei</i> (leaves obovate, sometimes lobed), <i>Spiraea betulifolia*</i> (leaves elliptic), <i>S.</i> × <i>bumalda</i> (leaves oblong), <i>Spiraea japonica</i> (leaves ovate, frequently with yellow tint), and <i>Spiraea nipponica</i> (leaves narrow, lanceolate).
-	Leaves with smooth margin or small appressed teeth, not rhombic; fruit fleshy
	Leaves narrowly elliptical; leaf base acute

Appendix A. Glossary

Acuminate With long pointed tip.

Acute With triangle-shaped tip.

Alternate Bud or leaf arrangement (singly) along a stem at spiraled intervals.

Appressed Flattened against.

Arcuate Arc-like.

Ascending Rising somewhat obliquely and curving upward.

Awl-shaped Linear, with sharp pointed end.

Blade The broad, flat, green part of the leaf.

Bract A modified leaf from the axil of which a flower or flower cluster arises.

Capsule Pod consisting of two or more chambers.

Catkin A scaly-bracted spike of unisexual flowers.

Compound A leaf that is made up of more than one leaf blade, termed leaflets.

Cultivar A cultivated variety as distinguished from a botanical variety.

Dichotomous (Venation): each vein divided in two.

Deciduous Not persistent, leaves falling in autumn.

Drupe Fleshy fruit with a pit or stone.

Entire (Leaf margin): unbroken, without teeth or lobes.

Evergreen Retains leaves year-round.

Fascicle A small bundle.

Glabrous Without hair, smooth.

Glandular Small, usually shiny bumps on the surface.

Globose Spherical.

Imbricate Overlapping, like shingles on a roof.

Inconspicuous Small, not readily noticed by the naked eye.

Lateral buds Those buds below the terminal buds where side branches arise.

Leaflet A single segment of a compound leaf.

Lenticel A breathing pore in young bark, appearing as a light-colored, often lens-shaped,

dot.

Needle Elongate, linear, sharp-pointed leaves.

Nut Dry 1-seeded indehiscent fruit.

Opposite Growing in pairs but separated by a stem.

Palmate With three or more lobes, veins or leaflets arising from one point.

Pendulous Hanging down.

Petiole The stalk of a leaf.

Pinnate Compound leaf with leaflets on either side of central axis.

Pith Spongy center of a twig; if it has crosswalls, it is called "chambered."

Pome Fleshy fruit with a core, such as a crabapple.

Resinous Sticky with resin.

Samara Dry fruit with a membranous wing.

Scale Bud covering or tiny, blunt leaf.

Scar Place where leaf base was attached to stem.

Serrate With sharp teeth along the margin pointing forward.

Sessile With no stalk or petiole.

Spines Stipular spines came out of stipules, they are usually paired and attached to leaf

bases; cortical spines came out of stem surface, they do not correspond with leaves.

Stipules Small (usually) paired (usually) attachments to the base of leaf petiole, they are not

similar to leaflets.

Sub-opposite A bud/leaf arrangement in which they are close to being opposite from each other,

but one is slightly lower than the other.

Thorns Prominent, sharp leafless shoots.

Two-ranked Appearing to come from only two sides of the twig; not equally distributed around

the twig.

Venation Pertaining to the vein pattern in the leaf blades.

Manual to the Compositae

Keys are compiled from multiple sources, mainly from the "Flora of North America", from Ackerfield's (2015) "Flora of Colorado" and Lesica's (2012) "Manual of Montana Vascular Plants".

Group Key

1. Shrubs or subshrubs; woody above-ground stems present Group A - Plants herbaceous 2.
2. White-wooly herbs with discoid heads; upper portion of involucral bracts papery
3. Heads ligulate, with 5-teeth flowers; disk flowers absent; plants frequently with milky sap
4. Flowers yellow or orangeGroup C- Flowers white, pink, blue or purpleGroup D
5 (3). Heads discoid; ray flowers absent
 6. Corollas conspicuously yellow or orange - Corollas green, green-brown, green-yellow, white, pink, purple (rarely yellow at the base) - Group F
7 (5). Ray flowers white, blue, purple, or pink
 8. Pappus of capillary or barbellate bristles, or of an outer series of short scales and inner series of capillary bristles; receptacle naked or fimbrillate
3 1 2 4 5 6 7 8 9 10

Figure 3.1. Compositae head and flowers. 1 Involucral bracts; 2 Receptacle; 3 Disk flowers; 4 Ray flower (incomplete, pseudo-ligulate); 5 Ray flower (complete, ligulate); 6 Disk flower with pappus made of capillary bristles; 7 Plumose bristles; 8 Barbed awns; 9 Scales; 10 Crown. (*Modified from Ackerfield, 2015*).

Group A 39

Group A

Shrubs and subshrubs. - Pappus absent; ray flowers absent. Involucral bracts in 4 to 7 unequal series; inflorescence usually a spike-11. Stems usually white-tomentose, leaves not resinous Ericameria (Ericameria nauseosa, or (synonym) Chrysothamnus nauseosus) (Chrysothamnus viscidiflorus) **Group B** White-wooly herbs with discoid heads; upper portion of involucral bracts papery: tribe *Glaphalieae*. - Receptacle with chaff between or surrounding the flowers (sometimes appearing to be an involucre). Stems often branched from the base; heads clustered on branch tips Evax (Evax prolifera) Mentioned for North Dakota only once, it is possible that this species does not occur in the state. (Anaphalis margaritacea) Mentioned for Morton county only. 15. Heads typically short pedunculate, with flowers of only one sex (male heads sometimes absent) Heads in glomerules, with female flowers on outside and males on inside of same head Gnaphalium **Group C** Heads ligulate; flowers yellow or orange: tribe *Cichorieae* (part). (*Nothocalais cuspidata*)

– All pappus bristles capillary, not broadened at the base
(Agoseris glauca)
20 (17). Plants with a mostly vertical taproot
21 (16). Pappus plumose. Leaves entire; involucral bracts in 1 equal series
= Pappus absent
22. Achenes flattened; many species with prickles on leaves or stems
23. Involucres cylindrical, ca. 2 times as long as wide Lactuca - Involucres campanulate ca. as long as wide Sonchus
24 (22). Plants fibrous-rooted sometimes with a horizontal caudex or stolons
Group D
Heads ligulate; flowers white, pink, blue or purple: tribe <i>Cichorieae</i> (part).
25. Pappus bristles plumose26 Pappus bristles smooth or with short barbs or absent27.
26. Involucre 20–30 mm high; involucral bracts in 1 series
27 (25). Flowers white 28. - Flowers pink to blue 29.
28. Plants glabrous
29 (27). Achenes flattened
30. Pappus of tiny scales; involucrae bracts 10–15; stem leaves not reduced
- Pappus of free capillary bristles; involucrae bracts about 5; stem leaves reduced Lygodesmia (Lygodesmia juncea)
= Pappus of basally connated bristles; involucrae bracts 8; distalmost stem leaves reduced
(Shinnersoseris rostrata)
Group E
Heads discoid; flowers yellow.
31. Most of leaves opposite32 Most of leaves alternate34.

Group F 41

32. Pappus of capillary bristles		
=	Pappus of awns or absent	() [[] (
	Outer involucral bracts leaf-like, longer than inner	
	(31). Pappus absent or an inconspicuous crown	
35.	Inner involucral bracts spine-tipped; leaves spiny-dentate	Carthamus (Carthamus tinctorius)
-	Involucral bracts and leaves not spiny	36.
	Heads solitary at branch tips	
37. -	Heads in an open, flat-topped to broadly hemispheric inflorescence Heads in a spike-like to capitate inflorescence	
	(34). Pappus of scalesPappus of bristles	
	Leaf margins spiny-dentate	(Carthamus tinctorius)
-	Leaves pinnately divided into linear lobes	Hymenopappus
	Pappus bristles white	
	Involucral bracts weakly imbricate in 2 to 4 series	
42	(40). Involucre puberulent, not glandular	
_	Involucre glandular	(Pyrrocoma lanceolata) Machaeranthera
		lachaeranthera grindelioides)
	Group F	
	Heads discoid; flowers green, green-brown, green-yellow, white, pink, purple	(rarely yellow at the base).
	At least some mature involucres form spiny or hispid burs, and/or heads undicoecious)	
44.	Burs < 8 mm long	Ambrosia
45.	Burs ellipsoid in leaf axils Burs globose in panicles on branch tips	Xanthium
46	(43). Leaves with spines > 2 mm long on the margins	47.

47.	Receptacle naked	Onopordum (Onopordum acanthium)
_	Receptacle bristly	` '
	Pappus bristles plumose	
	Receptacle densely bristly; involucral bracts fringed or spiny	
	Flowers white or whitish, sometimes corollas inconspicuous	
	Pappus absent	
	Leaves opposite at least below, plants not scapose	
	Heads in spikes, 1–2 per bract	
54	(51). Pappus of scales	Chaenactis (Chaenactis douglasii)
-	Pappus of simple to plumose bristles	55.
	Involucre glandular. Leaves broadly lanceolate to deltoid	•
	Leaves linear (inconspicuous rays usually present)	(Symphyotrichum ciliatum)
	Leaves lanceolate to deltoid	
	Leaves glandular-punctate beneath, venation pinnate	(Brickellia eupatorioides)
	Leaves white-tomentose beneath, venation palmate	(Petasites frigidus)
=	Leaves glabrous beneath, venation pinnate	(Erechites hieraciifolius)
_	(50). Pappus an inconspicuous crown or absent	61.
59. –	Outer involucral bracts leaf-like, longer than inner	Bidens 60.
	Receptacle 8–45 mm high, conical; flowers purple above	
	Leaves in whorls	
=	Leaves alternate	` ' ' '

 $Group\ G$ 43

62.	Receptacle with fine, flat scales among the flowers
_	Receptacle naked or pubescent
	Leaves glandular or punctate beneath
	Flowers not purple, usually pale yellow
	Flowers purple
	Leaves elongate linear to lanceolate, margins entire; pappus uniform
	Group G
	Heads radiate; rays white, blue, purple, or pink.
	Receptacle densely bristly
	Marginal flowers with a falsely radiate corolla; involucral bracts usually with fringed, erase, or spinose margins and tips 68. Marginal flowers truly radiate; involucral bracts lacking fringed, erase, or spinose margins and tips
	Achenes barrel-shaped, with entire ends
	(66). Pappus of the disk flowers of capillary or barbellate bristles, sometimes also double with a series of short hairs or that of the ray flowers sometimes reduced to a crown
	Rays short and inconspicuous, barely surpassing the diskflowers; annuals or short-lived perennials 71. Rays well-developed and surpassing the disk flowers; annuals or perennials 73.
	Involucre 4–12 mm high, the bracts mostly herbaceous with a small chartaceous base
70	
	Achenes several-nerved; both basal and stem leaves linear
73	(70). Involucral bracts lacking a hard, yellowish or whitish chartaceous base, green and herbaceous through-
_	out; usually equal or subequal
74.	Involucral bracts, peduncles, and upper stems and leaves densely covered in glandular hairs; stem leaves linear to oblong; found usually in moist places

-	Plants unlike the above; stems and leaves glandular; basal leaves persistent or withering by flowering; pappus usually of outer setae or scales and inner bristles, sometimes absent
75.	Stems villous; leaves cauline, blades 1-nerved (venation reticulate), lanceolate to elliptic; involucral bracts often purplish; cold wet soils
_	(Canadanthus modestus) Stems glabrous; leaves basal and cauline, blades 3-nerved, linear; involucral bracts green; damp alkaline areas
76	(73). Leaves mostly toothed to pinnatifid or pinnately dissected; involucral bracts (at least the lower) often
_	reflexed or spreading and glandular-hairy
77.	Leaf teeth lacking spinulose tips on the margins; involucral bracts with ascending tips
_	
	glandular-stipitate throughout
	(76). Involucral bracts with distinct scarious, ciliate-fringed margins; plants usually low, rarely exceeding 2 dm tall, often acaulescent; pappus of disk flowers of barbellate bristles or short bristle-like scales, that of ray flowers similar but usually shorter or sometimes reduced to a crown
79.	Upper stems, leaves, and/or involucral bracts glandular-hairy (sometimes minutely so)
	Symphyotrichum
_	(<i>Go to</i> Symphyotrichum <i>section</i>) Stems, leaves, and involucral bracts glabrous or variously hairy but not glandular80.
80.	Pappus of several minute bristles and 2–3 well developed awns; plants colonial, stems and leaves without glands; basal leaves withering by flowering
_	Pappus different from above
	Inflorescence more or less flat-topped; at least some pappus bristles clavate
82.	Basal leaves withering, reduced; rays 2–10, white
-	Basal leaves persistent; rays more than 10, white
=	(Oligoneuron album) Basal leaves completely absent; rays more than 10, blue or violet
	The presence of this species in North Dakota is dubious. (Eurybia conspicua)
	(69). Leaves simple with entire margins

	Receptacle chaffy, enlarged and conical or hemispheric in shape; plants usually densely hispid, rarely glabrous, perennial herbs 3 to 12 dm tall
	Pappus of multiple scales, native plant
	(83). Leaves opposite 87. Leaves alternate 88.
87.	Leaves pinnately dissected into narrow, filiform segments; achenes evidently beaked; pappus of 2–4 retrorsely hispid awns; ray flowers white, pink, rose, or purple
-	Leaves not dissected into filiform segments; achenes not beaked. Leaves ovate, serrate; involucral bracts unlike the above; ray flowers 5–6, the ligule to 2.5 mm long; weedy plants
	(86). Heads numerous in a flat-topped, umbel-like cyme, small (the involucre 3–5 mm high); ligule mostly less than 4 mm long; leaves finely 1–2-pinnately dissected into fern-like segments
89.	Ray flowers purple, dark red, or pink; receptacle chaffy, globular or conic in shape; pappus of 1–2 toothlike projections or a short crown. Leaves ovate to lanceolate, with serrate or dentate margins; rays 3–8 cm long; plants usually densely hispid
-	Ray flowers white; receptacle naked or chaffy, flat, convex, or conical in shape; pappus absent 90.
90.	Leaves simple and toothed or pinnately dissected into wider segments (not linear or filiform); achenes usually 10-ribbed; rhizomatous perennials
	Similar (but ray flowers sterile) <i>Leucanthemella serotina</i> is sometimes cultivated in the state.
_	Leaves bipinnatifid into linear or filiform segments; achenes with 2 marginal and 1 ventral, strongly thickened, almost wing-like ribs or 9–10 ribs with the furrows often gland-dotted; annuals or sometimes biennials or short-lived perennials, but not from rhizomes
91.	Receptacle naked; achenes with 2 marginal and 1 ventral, strongly thickened, almost wing-like ribs
-	Receptacle chaffy (sometimes only in the center of the head); achenes with 9–10 ribs with the furrows often gland-dotted
Group H	
	DYC-1: heads radiate; rays yellow or orange; pappus of capillary or barbellate bristles, or of short scales and capillary bristles
92.	Involucral bracts dotted with brownish translucent oil glands; ill-scented annuals; leaves pinnately dissected into narrow segments; rays inconspicuous
_	(Dyssodia papposa) Plants unlike the above in all respects
	Leaves opposite or occasionally the uppermost alternate
,J. –	Leaves alternate or all basal

	Involucral bracts in one row and essentially equal, sometimes with some smaller, calyculate bracteoles at the base of the involucre
	Involucral bracts imbricate or subequal in 2 or more rows
95.	Plants from taprooted or rhizomatous caudices with branching fibrous lateral roots; stem leaves progressively reduced distally; heads erect; involucral bracts rarely black-tipped, and if so then middle stem leaves not clasping
-	Plants from button-like or lateral rhizomes with unbranched and fleshy fibrous roots; stem leaves basically equally distributed along the stem or if reduced distally then heads nodding and/or involucral bracts with black tips
	(94). Heads numerous (dozens) and relatively small (few mm in diameter) in paniculate or corymbiform inflorescences; involucral bracts with a greenish or brownish tip
97.	Leaves variously hairy or glabrous, but not resinous or glandular-punctate, variously shaped, sometimes
-	linear or narrowly lanceolate throughout the stem
98.	Inflorescence more or less flat-toped
_	Inflorescence not flat-toped
	(96). Involucral bracts sticky and gummy, firm, the tips reflexed
100.	Leaves and/or stems strigose-puberulent to tomentose, narrow (1–10 mm wide), pinnatifid or toothed with the teeth bristle-tipped
_	Leaves simple with entire margins or if toothed then without bristle-tips
	Stem leaves well-developed and not greatly reduced in size from the lower leaves
102.	Leaves silvery sericeous, very narrow, grass-like
-	Leaves hairy but not silvery sericious, ovate or oblanceolate
103.	Stems curved or decumbent at the base, usually with 5 or more reduced stem leaves; pappus usually tawny or brown
_	(Pyrrocoma lanceolata) Stems erect, leafless or with fewer than 5 stem leaves; pappus white
	(Stenotus armerioides)
	Group J
	(DYC-2): heads radiate; rays yellow or orange; pappus of awns, scales, a short crown, or absent.
104.	Involucral bracts sticky and gummy, firm, the tips reflexed; pappus of 2-several separate, firm, deciduous
	awns

Group J 47

105.	Involucral bracts and leaves with conspicuous yellow-brownish oil glands; annuals. Ray flowers inconspicuous (1.5–2.5 mm long); plants usually ill-scented
-	Involucral bracts and leaves without conspicuous yellow-brownish oil glands, although sometimes finely glandular-punctate; annuals or perennials, aromatic or not
106.	Leaves alternate, deeply pinnatifid to laciniate, the lowermost leaves up to 4 dm long; heads several in an elongated raceme; involucral bracts all more or less the same and herbaceous; plants 4–30 dm tall
_	Plants unlike the above in all respects, variously distributed
107.	Involucral bracts in two distinct, dissimilar series (typically with an outer series of linear, foliaceous bracts and an inner series of oval, often membranous, striate bracts); achenes of disk flowers flattened parallel to the involucral bracts (at right angles to the radius of the head); leaves toothed to dissected or laciniate, not 3-nerved
_	Involucral bracts subequal or imbricate in two or more series and not conspicuously dimorphic, or if appearing dimorphic then the leaves 3-nerved (look on the abaxial side at the base) and entire to slightly toothed on the margins; achenes of disk flowers either not much flattened or flattened at right angles to the involucral bracts (parallel to the radius of the head)
	Inner involucral bracts basally connate for about 1/3 of their length
	Inner involucral bracts distinct
	Pappus of 2–4 retrorsely barbed awns
	(<i>Coreopsis tinctoria</i>) In gardens, one may also find <i>Dahlia pinnata</i> from that group of genera (Coreopsideae).
	(107). Ray flowers small (surpassing the disk flowers but only 1–3 mm long) or inconspicuous (shorter than or barely surpassing the disk flowers)
	Leaves pinnately dissected; receptacle chaffy; heads arranged in a flat-topped or dome-shaped corymbi-
-	form cyme
	(110). Receptacle alveolate with numerous long, stiff bristles that do not individually subtend the flowers; pappus of scales, usually each with a long, prominent awn
	Receptacle naked, with a few scattered bristles, or with a single series of chaff between the ray and disk flowers near the edge of the head
114.	Leaves opposite, dissected into linear segments which are entire or dissected again or toothed, canescent, puberulent
_	(<i>Picradeniopsis oppositifolia</i>) Leaves alternate or mostly basal, and unlike the above
115.	Involucral bracts and ray flowers reflexed at maturity; stem leaves well-developed Helenium (Helenium autumnale)
-	Involucral bracts erect at maturity and ray flowers erect to spreading at maturity; leaves all basal or the stem leaves well-developed

	Achenes polymorphic: some beaked, some winged, some arcuate, some coiled
_	Achenes monomorphic
	Leaves simple, all basal or basal and cauline in one species, linear to narrowly oblanceolate or spatulate; plants usually with a dense tuft of brownish or white hairs at the base of the leaves Tetraneuris Leaves pinnatifid or divided into 2–5 linear lobes or 3–7 segments, or if simple then oblanceolate and 10–30 cm long, basal and cauline; plants sometimes densely hairy in old leaf bases
118	(113). Plants scapose or subscapose—with the leaves essentially all basal. Leaves pinnatifid or simple but triangular-hastate; ray flowers pistillate and fertile
	The presence of arrowleaf balsamroot in North Dakota is dubious.
_	Plants leafy-stemmed, although the basal ones may be larger than the stem leaves
	Leaves pinnately dissected or trilobed120.Leaves simple and not dissected, although the margins may be toothed122.
	Leaves fern-like and pinnatifid into narrow segments (mostly 1–3 mm wide), these segments again deeply toothed or cleft; receptacle hemispheric; introduced plants
	Leaves pinnatifid into linear, narrow segments; receptacle columnar (cone flower), 1.5–4.5 cm long and 2–4.5 times as long as wide; both the disk and ray flowers subtended by chaffy bracts <i>Ratibida</i> Leaves pinnatifid into lanceolate or elliptic, wider segments, or trilobed; receptacle hemispheric, up to 4 cm long in fruit but usually less than 2–4.5 times as long as wide (not columnar); only the disk flowers subtended by chaffy bracts
122	(119). Leaves softly strigose-canescent and whitish below, deltoid-ovate, the margins toothed or subentire; achenes conspicuously wing-margined
_	Leaves not strigose-canescent and whitish below, variously shaped; achenes not wing-margined or only thinly or slightly wing-margined
123.	Receptacle conic and elongating at maturity to about 2 cm long and 2.5 cm wide; ray flowers persistent on the achenes; leaves opposite
-	(Heliopsis helianthoides) Receptacle flat, convex, or hemispheric, less than 2 cm long; ray flowers not persistent on the achenes; leaves alternate or opposite below and alternate above
	Pappus of 2 awns or scales, occasionally with additional smaller scales between the awns, or a crown of scales often prolonged into awns
125.	Plants glaucous, leaves clasping
	(Dracopis amplexicaulis) Plants hispid and rough with spreading, stiff hairs; leaves not clasping
126	(124). Achenes thin-edged or slightly wing-margined; pappus of 2 persistent slender awns or scales
-	Achenes not wing-margined or thin-edged; pappus of 2 early-deciduous awns with smaller scales between them

Solidago L. and Oligoneuron Small. (Goldenrods)

 Plants long rhizomatous; basal leaves lacking; inflorescences not flat-toped
 2. Leaves densely puberulent
3. Stem pubescent below the inflorescence4 Stem glabrous below the inflorescence5.
 4. Leaf blades narrowly lanceolate, largest usually on lower stem
5 (3). Branches of inflorescence strongly puberulent, arched; rays ca. 13; plants > 40 cm tall
- Inflorescence glabrate; branches often not arched; basal leaves sometimes present; rays ca. 8; plants often < 40 cm tall
6 (1). Leaf blades glabrous or almost glabrous, green
7. Stems flexuose (hence name "zig-zag goldenrod"), inflorescence leafy, grows in woods
- Plants with combination of characters different from the above
8. Basal leaf petioles long-ciliate
9. Rays whiteOligoneuron album- Rays yellow10.
10. Basal leaves spatulate to oblong, often rounded at the tip11 Basal leaves oblanceolate to linear-oblanceolate12.
11. Inflorescence narrow, usually less than 3 cm in diameter
12 (10). Inflorescence more or less flat-toped
13. Fascicles of small lateral branch leaves often present in axils; leaves nots scented when crushed
crushed
14 (6). Involucre 5–8 mm high; involucral bracts striate
15. Heads with as many or more rays than disk flowers

Artemisia L. (Sagebrush, Sage, Wormwood)

	Well-developed shrubs; stems woody well above ground level
2.	Leaves deeply divided into filiform segments > 5 mm long. Leaves green, glabrous to sparsely villous
	European <i>Artemisia arctica</i> (herbaceous, with wider leaf segments) mentioned for North Dakota but it presence in the state is dubious.
-	$Leaves\ entire\ to\ shallowly\ lobed\ into\ oblong\ to\ oblance olate\ lobes, mostly\ < 5\ mm\ long\ \dots \dots 3.$
	Some or all of the leaves entire
	(1). Foliage green, glabrous to sparsely villous5.Leaves grayish canescent to tomentose at least on the lower surface8.
	Most or all leaves entire
	Involucre 1–2 mm long; plants annual; leaves divided into filiform segments Artemisia annua Absent in North Dakota but might be found since occurs in neighboring states.
	Annuals to biennials; involucre ≥2 mm long; leaf segments linear to lanceolate
	Ultimate leaf segments dentate, sharply acute
8 –	(4). Leaves bicolor (white on the lower surface), serrate
9. -	Heads with hairs on receptacle amongst the flowers10.Receptacle without hairs12.
	Ultimate leaf segments >2 mm wide
	Subshrub; involucre 2–3 mm high; inflorescence paniculate
	(9). Leaves sparsely or densely hairy but not tomentose
	Plants sub-shrubs, not rhizomatous; leaves whiter beneath than above
	Symphyotrichum Nees (American Aster)
	Annuals (ray or pistillate florets in 1–5 series). Leaf and phyllary margins ciliate; plants 7–70 or more cm; leaf apices acute to short-acuminate; achenes hirsuto-strigose; moist, saline areas in prairies and steppes,irrigation ditches
	Ray corollas usually white, sometimes purplish or pinkish-tinged
3.	Stems sparsely to densely hairy, sometimes glabrescent proximally4.

-	Stems glabrate to sparsely puberulent hairy in lines (at least distally)6.
	Involucral bract apices spine-tipped (spines white or clear)
	Involucres $2.5-4.5(-5)$ mm; ray florets $(8-)10-18(-20)$, laminae $6-12(-20)$ mm; disc corollas $2.5-4$ mm, lobes $0.5-0.6$; achenes $1.2-2$ mm; pappi $3-4$ mm
	(3). Basal and proximal leaf blades 15–50 mm wide, bases usually shallowly, sometimes deeply cordate to truncate or rounded (proximal sometimes attenuate), distal leaves more or less shortly winged-petiolate or sessile; array branches stiffly ascending to erect
7.	Cauline leaf blades lanceolate, linear, linear-lanceolate, or oblanceolate, bases more or less clasping and/or more or less auriculate, margins usually more or less revolute (usually entire, sometime sparsely serrulate); heads 1–30 or more in lax arrays. Distal leaves (40–)50–150 × 2–6 mm; boreal fens
_	Cauline leaf blades ovate or elliptic to oblanceolate, lanceolate, or linear, bases attenuate or cuneate (if auriculate or clasping, blades not linear), margins usually flat, sometimes more or less revolute (then more or less serrate); heads $(1-)10-100(-800 \text{ or more})$ in more or less dense arrays. Disc corolla lobes usually erect (lengths to $\frac{1}{2}$ corollas); stems erect. Leaf margins flat, sparsely serrate or entire; proximal leaves sessile or subsessile (more or less decurrent), only slightly reduced distally; array branches ascending, peduncle bracts $1-3(-5)$, linear-oblanceolate to linear-lanceolate, foliaceous (not grading into involucral bracts)
	(2). Stems moderatly to densely hairy
	Involucral bracts more or less stipitate-glandular (at least apically)10.Involucral bracts eglandular13.
	Proximal and distal leaf bases auriculate- or cordate-clasping, distal sometimes cuneate
	Involucral bracts subequal, outer foliaceous, margins stipitate-glandular, faces glabrous, densely glandular; ray florets $(40-)50-75(-100)$; disc florets $50-100$
12	(10). Stems, leaves, and peduncles eglandular, outer involucral bracts eglandular, inner distally stipitate-glandular; heads (5–)30–150 or more; achenes densely sericeous
-	Stems, leaves (usually at least distal), peduncles, and involucral bracts more or less stipitate-glandular; heads 1–30(–70); achenes usually sparsely to moderately strigose or strigillose, sometimes sparsely sericeous. Plants 10–80(–100) cm; leaves thin, apices obtuse; outer involucral bracts often broadly foliaceous, abaxial faces moderately hairy

13	(9). Basal and proximal leaves petiolate or winged-petiolate, blades ovate to lanceolate, bases usually more or less cordate or rounded, sometimes truncate or attenuate. Cauline leaves winged-petiolate, wings wider distally and leaves more or less sessile, the wings abruptly widening at the strongly auriculate-clasping petiolar bases
	Leaf margins usually more or less serrate or crenate-serrate, sometimes entire. Plants cespitose (stems $1-5$ or more), $(7-)100-250$ or more cm, with short, thick rhizomes or stout caudices; cauline leaves widely winged-petiolate or sessile (distal), bases more or less strongly auriculate-clasping; involucral bracts subequal, green zones linear-lanceolate to linear, outer sometimes more or less foliaceous; ray florets $20-50(-60)$, laminae $(7-)12-18(-21)\times(0.9-)$ $1.4-1.8$ mm
15.	Proximal cauline leaf bases broadened proximal to constriction; distal leaf blades narrowly to broadly ovate, bases strongly cordate-clasping to auriculate-amplexicaul, apices usually acute, sometimes obtuse, mucronate to white-spinulose; involucres 5.5–12 mm; achenes sericeous or strigillose
_	Proximal cauline leaf bases tapering, rounded or subclasping (not auriculate), distal cuneate 16.
	Distal leaf apices not mucronate or spinulose; ray corollas violet. Plants colonial, 20–60 cm, long-rhizomatous; cauline leaves oblong to narrowly obovate, distal 30–70 × 4–10 mm, glabrous or strigose; arrays paniculiform
	Leaf faces more or less strigose; disc corollas yellow becoming brown
18.	Plants colonial or cespitose, 10–80 cm, rhizomatous or with woody, cormoid caudices; disc corollas 2–2.5 mm, lobes 0.7–1.2 mm; achenes 2–2.5 mm, densely strigose, pappi whitish
_	Plants cespitose, 30–120 cm, caudices thick, woody; disc corollas 3–4 mm, lobes 0.5–0.7 mm; achenes 1.5–2 mm, densely sericeous, pappi tan to tawny, sometimes rose- or violet-tinged
	(8). Basal and proximal cauline leaves petiolate, blades more or less ovate, bases more or less deeply cordate or rounded, proximal sometimes truncate, cuneate, or attenuate
	Basal leaf bases shallowly cordate or rounded to attenuate, proximal cauline bases rounded to attenuate. Plants cespitose (glaucous); proximal and distal leaf margins entire (at most crenulate), distal bases auriculate and more or less clasping to rounded, margins flat; involucral bracts appressed (green zones diamond-shaped to lanceolate)

21.	Basal and proximal leaf bases usually more or less deeply cordate, sometimes rounded, distal blades ovate to lanceolate, bases cordate, rounded, attenuate, or cuneate, adaxial faces usually glabrous or sparsely to densely strigose, sometimes more or less scabrous, abaxial glabrous or more or less strigoso-pilose, often more or less pilose on veins; heads $(5-)20-300$ or more in densely paniculiform arrays, branches divaricate to ascending; involucres cylindro-campanulate to cylindric, $(3-)4.5-5(-6)$ mm; phyllary green zones apical, lanceolate to diamond-shaped (often red-tipped); ray laminae $(5-)6-8(-10) \times 1.4-1.8$ mm
_	Basal leaf bases shallowly cordate to rounded, proximal subcordate or cuneate; distal blades lance-ovate to linear, bases cuneate; adaxial leaf faces glabrous, glabrate, or scabrellous, abaxial glabrate to sparsely hirsute, midveins usually densely hirsute, sometimes glabrous; heads (6–)13–50(–100 or more) in open, paniculiform arrays, branches ascending; involucres campanulate, (4–)5–6.5 mm; phyllary green zones lanceolate to linear along midnerves; ray laminae(8.3–)10–15 × 1–2.3 mm; boreal forests
	(19). Proximal cauline leaves petiolate to subpetiolate, petioles more or less narrowly winged, blades more or less ovate to lanceolate, bases rounded to attenuate (sometimes auriculate-clasping distally, then sessile). Plants cespitose (glaucous); proximal and distal leaf margins usually entire, sometimes crenulate, distal bases auriculate and more or less clasping to rounded, margins flat; involucral bracts appressed (green zones diamond-shaped to lanceolate)
	Proximal and distal cauline leaves ovate, obovate, elliptic, oblanceolate, or lanceolate, distal sometimes lanceolate-linear or linear
	Cauline leaf bases usually not or little clasping, sometimes slightly rounded or auriculate
25.	Leaves thin, margins flat; peduncle bracts 5–12 or more; involucral bracts linear-lanceolate (outer), subequal to unequal, outer often foliaceous
	(24). Stems usually flexuous; petiole and leaf bases strongly dilated (blades sometimes panduriform); leaf margins serrate; arrays corymbo-paniculiform
	Leaf faces scabrous or glabrate, sometimes abaxially pilose on midveins. Leaf margins serrate or entire, flat; array branches more or less divaricate to ascending, remotely small-leaved; ray corollas usually blueviolet or purple, rarely pink; stream shores
	(23). Involucres cylindro-campanulate or turbinate. Distal leaves (40–)50–150 × 2–6 mm; boreal fens
_	Involucres campanulate

29. Cauline leaf bases cuneate, usually more or less clasping, often more or less auriculate or rounded, margins often serrate (proximal) or crenate-serrate, distal sometimes entire
 30 (29). Adaxial leaf faces more or less waxy, abaxial with marked, isodiametric areoles; disc corollas cream to pale yellow
Helianthus L. (Sunflower)
 Annuals or perennials (taprooted); leaves mostly alternate, petiolate (petiole lengths at least ½ blades); paleae (at least central ones) either bearded (with apical tufts of whitish hairs) or prominently 3-toothed (middle teeth relatively narrow, lengths 4 or more times width); disc corolla lobes and style branches usually reddish (rarely yellow in <i>H. annuus</i> and <i>H. debilis</i>)
 2. Plants 100–300 cm; leaf blades (at least larger) 10–40 cm wide, abaxial faces gland-dotted; involucral bracts ovate to lance-ovate (larger usually 5–8 mm wide), apices narrowed abruptly (acute to acuminate). Stems (leaves, involucral bracts) hispid; leaf margins usually serrate
 3 (1). Leaves (at flowering) mostly or all basal (cauline leaves abruptly smaller, opposite). Leaf blades lancelinear, lance-ovate, oblong-lanceolate, or rhombic-ovate, bases cuneate (onto winged petioles); achenes 5–6 mm
4. Disc corolla lobes reddish (at least at tips)5 Disc corolla lobes yellow6.
5. Involucral bracts ovate, apices acute, abaxial faces glabrate to hispid Helianthus pauciflorus (in part) – Involucral bracts oblong-lanceolate, apices acuminate, abaxial faces usually hairy
 6 (4). Involucral bracts ovate to lanceolate, (3–)5–8 mm wide, apices abruptly attenuate (disc corollathroats notably bulbous at bases)
 7. Stems glabrous or glabrate (at least proximal to arrays of heads, sometimes glaucous)
 8. Involucres 5–7 or 8–9 mm diam; rays usually 5 or 8. Leaves: abaxial faces (greenish) usually tomentulose, some-times glabrate, densely gland-dotted

	Anther appendages yellow
10.	Leaves: petioles $(1-)2-5$ cm, blades $10-32 \times (1.2-)4-9$ cm, margins coarsely serrate
-	$\begin{tabular}{ll} Leaves: petioles 0.5-1.5 cm, blades $4-20 \times 0.8-4$ cm, margins entire or shallowly serrate $\dots \dots \dots $ \\ &\dots \dots $
	(9). Leaves: petioles 1–3 cm, blades moderately serrate or entire, abaxial faces usually densely gland-dotted; involucral bracts (equaling or slightly surpassing discs): apices acute Helianthus strumosus Leaves: petioles 2–5 cm, blades (at least larger leaves) moderately to notably serrate, abaxial faces usually sparsely gland-dotted; involucral bracts (at least longer, usually surpassing discs, by > ½ their lengths): apices acuminate
	(7). Leaf blades usually 1-nerved, conduplicate, entire or sightly serrate; heads (1–)3–15, borne singly or inracemiform or spiciform arrays
	Involucral bracts usually appressed, strongly unequal. Petioles 1–5 cm (lengths usually less than $\frac{1}{2}$ blades); leaf blades lanceolate to lance-ovate; anther appendages dark brown or black; achenes (seldom formed)4–5 mm
	Leaves petiolate, petioles 2–8 cm; blades lanceolate to ovate, 7–15 cm wide; achenes 5–7 mm (plants producing tubers, late in growing season)
	Stems (usually reddish) erect; leaves subsessile or petiolate (petioles 0–1.2 cm, ciliate), abaxial faces scabrous or more or less hirsute; anther appendages dark brown or black
	Heterotheca Cassini, false goldenaster
1.	Distal leaves strongly ascending to spreading, blades narrowly to linearly oblanceolate (rarely broader), distal margins usually long-ciliate; proximal stems often brittle, brown to dark brown; axillary fascicles of leaves often present
-	Distal leaves usually spreading, sometimes perpendicular, blades usually oblong, oblanceolate, or lanceolate, rarely obovate or ovate, not linear-oblanceolate, distal margins not long-ciliate; proximal stems not very brittle when fresh, green, white, or reddish to brown; axillary fascicles rare or absent
	Distal stems strigoso-canescent, usually with few, long-hispid hairs; distal leaves ascending, congested, distal margins not long-hipido-strigose, margins faces very densely strigoso-canescent (90–200 hairs/mm²; silvery whitish), eglandular; long, linear-oblanceolate bracts often subtending heads
-	Distal stems sparsely to densely long-hispid; distal leaves usually ascending and surpassing heads, distal margins often long-hispido-strigose, faces either sparsely to moderately strigose (2–65 hairs/mm²; bright green to grayish green) and moderately stipitate-glandular or moderately strigose and eglandular
3.	Cauline leaf margins sparsely serrate

Manual to the genera of Gramineae

Keys are compiled from multiple sources, mainly from the "Flora of North America", from Ackerfield's (2015) "Flora of Colorado" and Lesica's (2012) "Manual of Montana Vascular Plants".

Group Key

1. "Non-typical" grasses: either spikelets with burs, or inflorescence is a spadix or dense cylinder, or spikelets in capitate clusters, or glumes absent, or bulbs replace flowers, or base of the plant bulbous, or spikelets stalked into caterpillar-like short branches, or plants form "tumbleweeds"
 "Typical" grasses: no similarity with any statement from the above
2. Spikelets enclosed in burs3 Spikelets not enclosed in burs4.
3. Burs spiny; plants not strongly stoloniferous, monoecious
– Burs not spiny; plants strongly stoloniferous, dioecious Buchloë
4 (2). Inflorescence unisexual, the female spike with numerous spikelets in 8–24 rows (ears), with each spike surrounded by several leaf sheaths and husks, the male spikelets in panicles (tassels); blades flat, 2–12 cm wide, 3–9 dm long; corn
- Inflorescence unlike the above; not cultivated corn
5. Spikelets in capitate clusters and subsessile in fascicles of leaves at each branch tip; plants stoloniferous. Lemmas acuminate at the tip, with a tuft of hairs along the margins near the middle, otherwise glabrous, the spikelets not white-woolly
- Spikelets not in capitate clusters; plants stoloniferous or not
6. Glumes absent, vestigial, or forming a small cup; riparian or emergent aquatic grasses
 7. Monoecious annuals; pistillate spikelets positioned above the staminate spikelets; lemmas of pistillate spikelets awned; staminate spikelets with 6 stamens; ligules mostly > 5 mm long
8 (6). Florets mostly forming bulblets with shiny, dark purple bases and exserted, linear green tips <i>Poa</i> (<i>Poa bulbosa</i>)
- Florets not forming bulblets9.
9. Plants with bulbous bases (resembling a small onion). Lemmas awnless; spikelets with 2 to several florets. Lower glumes 1–9-veined, 2–16 mm long; distal florets in the spikelets often forming a morphologically distinct rudiment

_	Plants lacking bulbous bases and not similar to the above in other respects
10.	Glumes equal, strongly ciliate along the margin, much longer than the lemmas, with horn-like awns; spikelets 1-flowered, flattened, tightly packed in a dense cylindric spike-like inflorescence Phleum (Phleum pratense)
-	Plants unlike the above in all respects
	Glumes equal in size, broad and laterally compressed; spikelets suborbicular, one-flowered, tightly stacked together, crowded on short branches of a narrow, elongate panicle
-	Glumes unlike the above; spikelets various
12.	Inflorescence a spike-like panicle composed of 3–13 widely spaced, widely spreading to often curved, spicate unilateral branches; spikelets sessile, 3–5.5 mm long, 1-flowered, embedded and appressed to the slender rachis branches, awnless or with a short awn-tip; at maturity the spike-like panicle breaking off at the base and forming a "tumbleweed" like plants
-	Plants unlike the above in all respects; if spikelets embedded and appressed to the rachis then the spikelets with 2–5 florets and the terminal spikelets with awns 2–8 cm long
	Spikelets arranged in a dense, cylindrical spike-like panicle, subtended by long bristles
14.	Bristles subtending the spikelets in 3 series—outer, inner, and with a central primary bristle 25–35 mm long; cultivated grasses occasionally persisting outside of gardens
-	(<i>Pennisetum glaucum</i>) Bristles subtending the spikelets in a single series; weedy or native grasses but not cultivated Setaria
	* * *
	(1). Inflorescence usually with long hairs on the rachis and pedicel; spikelets in pairs with one sessile fertile spikelet and one pediceled staminate or rudimentary spikelet, or sometimes the pediceled spikelet absent with just the pedicel remaining, or spikelets present in thrios at the tips of branches Group A Spikelets unlike the above; rachis and pedicel hairy or not
	Inflorescence branches bearing spikelets all on one side of the rachis
	Spikelets truly sessile, arranged in 2-sided spikes or spike-like racemes
	Spikelets with one well-developed floret (four, sometimes five or six, visible scales) Group D Spikelets with two to several well-developed florets (more than six scales visible) Groups E, F, G
	Group A
	Spikelets in pairs.
19.	Spikelets arranged in one to several spike-like branches
	Spike-like branches solitary at the tips of long, slender peduncles

Group B 59

Figure 4.1. Reproductive organs of grasses. a, e, f lemmas (note the small awn); b spikelet; c upper palea; d lower palea; g veins; h glume; i lodicles; j ovary; k stigmas; l stamen; m awn; n pedicel. (*From various sources*.)

 Spike-like branches not solitary at the ends of long, slender peduncles; pedicelled spikelets mostly over 5.5 mm long; spike-like branches more or less digitately arranged	
21 (19). Inflorescence densely hairy with tawny, long hairs; pedicelled spikelet absent, with just the pedicel remaining; leaf blades 1–4 mm wide	
- Inflorescence not densely hairy with tawny, long hairs; pedicelled spikelet present; leaf blades 5–100 mm wide	
Group B	

Inflorescence branches bearing spikelets all on one side of the rachis.

 22. Inflorescence more or less digitate (in digitate whorls, or of a single terminal whorl of branches) 23. Inflorescence not digitate
23. Lemmas or glumes awned. Glumes unawned; lemma awns 3–10 mm long, straight; lemma keels sparsely to densely hairy; leaf margins glabrous to shortly scabrous at the base
- Lemmas or glumes not awned
24. Spikelets 4–8 mm long, with 3-several florets
- Spikelets 2–3.5 mm long, with one fertile floret. Ligules membranous; plants not mat-forming, lacking stolons and rhizomes, annuals
25 (22). Spikelets or spikes pendulous and hanging to one side of the rachis. Spikelets with 1 fertile floret and sometimes with 1 reduced floret above; fertile lemma with 3 awn tips
- Spikelets not as above

Figure 4.2. Spikelet. a sterile flower; b rachilla (axis of the spikelet); c stamens; d pistil; e palea; f lodicles; g lemma; h glume; i rachis (axis of the spike). (*From various sources.*)

eral or w plar	lorescence a spike-like panicle composed of 3–13 widely spaced, spreading to curved, spike-like unilatly branches; spikelets sessile, 3–5.5 mm long, embedded and appressed to the slender branches, awnless with a short awn-tip; at maturity the panicle breaking off at the base and forming a "tumbleweed" like nts
disa	nts dioecious, stoloniferous; staminate spikelets 2-flowered, 4–6 mm long, in 2 rows on each branch, articulating at the branch and falling as a single unit
	kelets arranged in a dense brush-like or eyebrow-like spike or spikes
som – Spil	kelets 1–4 per stem, spreading to ascending, with 1 or more reduced florets above the perfect one (these netimes reduced to awns); rhizomes absent
ligu – Spil	s. Spikelets with two or more well-developed florets; lemmas not firm and cartilaginous, awned or not; ale membranous

Group C 61

Figure 4.3. Grass leaves. a apex; b blade; c midrib (midvein); d ligule; e sheath; f node. (From Pohl, 1954.)

- 31. Spikelets crowded in semi-orbicular to triangular clusters at the ends of stiff, wiry branches; glumes and lemmas coarsely ciliate on the keel, usually with a short awn-tip about 1 mm or less in length . . . Dactylis (Dactylis glomerata)

- 33 (30). Ligules absent; spikelets with stiff hairs, awned or with a sharp mucronate tip Echinochloa Ligules present, hairy or membranous; spikelets glabrous or with soft hairs, awnless. Lower glume absent or inconspicuous; rachis often flattened and broadly winged; plants caespitose to rhizomatous Paspalum Paspalum setaceum might be found in North Dakota.

Group C

Spikelets sessile, arranged in 2-sided spikes or spike-like racemes.

- - Spikelets not embedded and appressed into the rachis; plants otherwise unlike the above 35.

35. Spikelets arranged edgewise at the nodes of the rachis; first glume absent except in the terminal spikelet
- Spikelets not arranged edgewise to the rachis; first glume usually present
 36. Spikelets widely divergent from the rachis at a wide angle (mostly about 35°-90°)
37. Spikes ovate, 0.8–2.5 cm long; annuals Eremopyrum Eremopyrum triticeum was not observed in North Dakota but could be found here.
– Spikes rectangular to lanceolate, 3–10 cm long; perennials
 38 (36). Spikelets 3 per node, one-flowered, the central spikelet fertile and the two lateral spikelets reduced (often to awns) and on short pedicels
 39. Annuals; spikelets tightly packed into long, dense spikes 5–20 cm long, usually with long, ascending awns over 6 mm; cultivated crop occasionally escaping along roadsides
40. Spikelets 3 per node, one-flowered; lemmas with long awns mostly over 3 cm long, these tightly appressed and ascending, the lowest awns equal to or longer than the upper awns
 Spikelets solitary at each node, with 2 to several flowers; lemmas various, if long-awned then unlike the above 41.
41. Glumes linear-subulate, 1-nerved; lemmas strongly ciliate along the upper keel Secale (Secale cereale)
- Glumes ovate to lanceolate, 5–7-nerved, hard; lemmas sometimes slightly ciliate along the keel <i>Triticum</i>
42 (39). Glumes and lemmas with conspicuous, long awns mostly over 6 mm long Elymus – Glumes and lemmas lacking awns or the awns shorter than 6 mm
43. Spikelets 2–7 at most or all nodes
44. Glumes very narrow (about 1 mm wide or less) and gradually tapering to a sharp point, 1-nerved 45. – Glumes linear-lanceolate (about 2–4 mm wide), usually at least 3-nerved near the middle 46.
 45. Spikelets 2 per node (or if 3 or more per node then the leaf blades 8–20 mm wide), 9–25 mm long, 2–7-flowered; base of the plants lacking numerous, old shredded leaf bases
(Psathyrostachys juncea)
46. Spikelets 3–8 per node, arranged in a dense spike 15–35 cm long; glumes 12–25 mm long; lemmas softly hairy, at least toward the base
- Spikelets 2 per node, arranged in a spike 4–20 cm long; lemmas glabrous to scabrous
47. Rhizomes present; glumes asymmetrical, slightly curving to one side toward the tip, tending to taper from below midlength to a pointed tip; spikelets solitary or sometimes 2 per node; leaf blades usually glaucous, bluish-green
(Pascopyrum smithii)

Group D 63

_	Rhizomes absent, plants caespitose or tufted; glumes symmetrical and straight, not curving to one side, tapering from midlength or higher to a pointed tip; spikelets 2 per node; leaf blades usually green Elymus
	(43). Glumes truncate or rounded at the tips, or blunt with a small mucronate tip; one margin of the leaf sheath usual ciliate (at least on the middle or lower sheaths)
49. -	Spikelets not imbricate, the tips of the lower spikelet barely reaching the base of the spikelet above or overlappim it by a small amount; lemma awns strongly divergent to arcuate at maturity 50. Spikelets mostly all imbricate and closely overlapping except sometimes low on the spike, the tips of the lower spikelet reaching the middle of the spikelet above; lemmas awnless or awns various 51.
	Glumes about $\frac{1}{2}$ the length of the spikelet, acute to obtuse at the tips
	Elymus (Elymus albicans)
	(49). Rachis intemodes short, 2.5–3.5 mm long or shorter; glumes lanceolate and 3-nerved, 3–5 mm long, somewhat twisted, with a short awn 1–3 mm long
	Glumes almost linear, 1-nerved (subulate); spikelets occasionally paired at some nodes Leymus Glumes linear-lanceolate, 3–7-nerved near the middle; spikelets all solitary or sometimes 2 per node
	53.
53.	Glumes asymmetrical, slightly curving to one side toward the tip; leaf blades usually glaucous, bluishgreen
-	Glumes symmetrical and straight, not curving to one side; leaf blades usually green Elymus
	* * *
	\times Elyhordeum is the name given to hybrids between Elymus and Hordeum. These hybrids are fairly common. All appear to be sterile, and their characters are intermediate between parental species.
	Group D
	Spikelets with one well-developed floret.
54.	Glumes equal, strongly ciliate along the margin, much longer than the lemmas, with horn-like awns; spikelets flattened, tightly packed in a dense cylindric spike-like inflorescence
_	Plants unlike the above in all respects
55.	Glumes equal in size, broad and laterally compressed; spikelets suborbicular, tightly stacked together, crowded on short branches of a narrow, elongate panicle
_	(Beckmannia syzigachne) Glumes unlike the above; spikelets various
56.	Spikelets arranged in a dense, cylindrical spike-like panicle, subtended by long bristles

long; cultivated grasses occasionally persisting outside of gardens	tum
(Pennisetum glauci – Bristles subtending the spikelets in a single series; weedy or native grasses but not cultivated Seta	,
58 (56). Lemmas 3-awned at the apex. Plants not stoloniferous, monoecious	tida
 59. Spikelets with one upper fertile terminal floret and one lower sterile floret consisting only of a sin lemma (resembling a glume and usually equal to or slightly longer than the upper glume), usually we prominent nerves; lemma of fertile floret smooth and shiny, hard and indurate, with inrolled margins of the palea; disarticulation below the glumes Spikelets unlike the above 	vith over 60.
 60. Ligules absent; spikelets oval, with hispid to bristly hairs (these often pustulate at the base); infloresce an open panicle with densely flowered branches	nloa flo-
61. Spikelets usually hairy, with mostly rounded tips; panicle 3–10 cm long, with relatively few spikelets.	
 Dichanthele Spikelets glabrous or merely scabrous on the nerves, with acute, acuminate, or awned tips; panicle 5-cm long, with numerous spikelets 	-50
 62 (59). Spikelets with one fertile, central floret with 1–2 bristle-like or narrowly lanceolate sterile flore below (these can be very difficult to see), awnless; glumes equal or nearly so, laterally flattened and keet the keel often: with a thin, pale wing; leaves flat	led, <i>aris</i> ous,
 63. Lemmas hard and indurate (much more so than the glumes), closely enclosing the palea and grain (usu with overlapping margins), without evident nerves, usually terminally awned (the awn sometimes over long) Lemmas not hard and indurate or closely enclosing the palea, usually at least 1-nerved, awned or not (the awn never over 2 cm long) 	er 2 64. (but
64. Awns 9–25 cm long; glumes 15–60 mm long	
65. Lemma bases with a dense ring of hairs at the top of the callus; flowering stems widely spreading sometimes prostrate, with only 2–3 leaf sheaths and reduced leaf blades	psis
 Lemmas lacking a dense ring of hairs at the base; flowering stems usually unlike the above 	,
66. Lemmas densely covered with hairs 1.5–6 mm long	rum 67.
67. Glumes 2.5–5 mm long, with acute to rounded tips; lemma oblong to elliptic, often awnless or the a early-deciduous, 1.8–6 mm long; callus rounded, not sharp; cauline leaf blades 0.5–10 mm wide; flor 1.5–6 mm long	rets psis ted, atis
(Patis racemo = Glumes 5.5–15 mm long, the tips acuminate or shortly awned; lemma lanceolate, or rarely oblong-ellip awned 2–11 mm long; callus pointed, blunt or often sharp	otic,

Group D 65

68.	Lemmas tightly closed (unable to pry apart, the margins strongly overlapping their entire length at maturity), glabrous to uniformly hairy, minutely papillate, the tips not lobed, tapering to a crown; palea not evident, $\frac{1}{4} - \frac{1}{2}$ the length of the lemma, glabrous
_	Lemma margins not strongly overlapping their entire length (able to pry the lemma apart, look for a line on the lemma), sparsely to densely uniformly hairy, not minutely papillate, the tips often 1–2-lobed; palea ½ to subequal to the lemma, usually hairy
	(63). Florets subtended by a tuft of long callus hairs, the hairs at least $\frac{1}{3}$ as long as the lemmas 70. Florets not subtended by a tuft of long callus hairs, or with a tuft of short callus hairs to 0.5 mm 72.
	Lemmas or glumes awned from the tips
_	Lemmas awnless or awned from the middle or below; glumes awnless
71.	Lemmas awned, usually from the back or near the middle (this sometimes included in the spikelet and difficult to distinguish from callus hairs), or rarely the awn absent; glumes scabrous on the keel; plants rhizomatous or tufted, but the rhizomes lacking leaf-like scales, 1.5–15 dm; ligule membranous
_	Lemmas awnless; glumes not scabrous on the keel; plants rhizomatous, the rhizomes covered with leaf-like scales, to 25 dm; ligule of hairs
	Lemmas and/or glumes awned, the awn 1 mm or longer73.Lemmas and glumes awnless, or the awn less than 1 mm long80.
	Glumes nearly equal, tipped with awns of nearly equal length
74.	Lemmas 0.5–1.5 mm long, glabrous; disarticulation below the glumes; plants tufted, lacking rhizomes
	Polypogon (Polypogon monspeliensis)
-	Lemmas 1.9–4 mm long, long-hairy on the callus and sometimes also on the midnerve and margins; disarticulation above the glumes; plants rhizomatous with long, creeping scaly rhizomes <i>Muhlenbergia</i>
	(73). Lemmas awned from the back, near the middle or below76.Lemmas awned from the tip or above the middle78.
76. -	Spikelets arranged in an open to contracted panicle, not dense, cylindric and spike-like; glumes scabrous on the keels but otherwise glabrous
	Lemmas glabrous; glumes equal; hairy on the keels and along the nerves, or occasionally hairy over the entire surface; spikelets with one fertile floret and no reduced florets
	Awns arising from the tip of the lemma
79.	Glumes equal to or longer than the lemma; disarticulation below the glumes; spikelets 2.5–4 mm long, strongly compressed; leaves flat, 4–15 mm wide

a acute tip, whenopholis wheno
Crypsis 82. liate hairs; Sporobolus king a tuft 83. uhlenbergia
liate hairs; Sporobolus Eking a tuft 83. uhlenbergia
Sporobolus cking a tuft 83. whilenbergia
84.
g rhizomes t extended <i>Agrostis</i>
stis scabra) ccasionally 85.
ikelets not <i>Agrostis</i> ompressed <i>Cinna</i>
nd 2–4 cm des, found <i>Phragmites</i>
s australis) 87.
pper floret
us lanatus) 88.
illate flow-
irs on each zomatous, . <i>Distichlis</i>
irs on each zomatous,
o e.

	Lemma awns with the lower portion flattened and twisted; glumes about equal, longer than the florets; lemma margins usually hairy
	Lemmas glabrous or scabrous on the keel. Plants caespitose or sometimes stoloniferous; florets perfect, usually less than 1 mm of rachilla showing between florets; inflorescence branches with a small, swollen base
92.	Glumes to 2 mm long; lemmas with a short awn to 2 mm long; leaf sheaths present the entire length of the stem and usually swollen at the base, the spikelets often hidden in the upper sheaths; annuals
_	(<i>Triplasis purpurea</i>) Glumes 3–10 mm long; lemmas unawned or awned to 4 mm; leaf sheaths unlike the above; perennials. Panicle open and diffuse with wide-spreading branches; lemmas hairy just at the base
93.	Ligules ciliate. Spikelets with (1)2–6 florets. Lemmas acute, entire or with 3 minute teeth, glabrous or shortly pubescent on the distal $\frac{2}{3}$. Grows on sandy soils
-	Ligules membranous, sometimes ciliolate, not ciliate. Spikelets with 1(2–3) florets. Lemmas variable. Ecology diverse
94	(89). Spikelets densely crowded in 1-sided semi-orbicular to triangular clusters at the ends of stiff, wiry branches; glumes and lemmas coarsely ciliate on the keel, usually with a short awn-tip about 1 mm or less
_	(Dactylis glomerata) Spikelets not densely crowded in 1-sided semi-orbicular to triangular clusters; glumes and lemmas various
95	Spikelets 1.8–3.5 cm long; glumes longer than the lowest floret and usually longer than the uppermost
	floret
96.	Leaf auricles conspicuous and prominent (about 1 mm in length or longer, sometimes shrinking and breaking off when dried); plants to 1.5 (2) m tall
_	Leaf auricles absent or small and inconspicuous; plants various
	* * *
	Lemmas awned, the awn over 0.5 mm long
	Group F
	Spikelets with 2 or more florets; lemmas awned.
	At least some lemmas awned from the back (from near the middle or at the base of the lemma); awn usually twisted or bent; at least one glume equal to or longer than the lowest floret

99.	Spikelets arranged in a dense, spike-like panicle, the middle perfect and lateral 2 reduced to sterile lemmas, broadly ovate; glumes nearly equal in length, as long as the florets; plants sweet-smelling when dried
_	(Anthoxanthum monticola) Spikelets in an open or narrow panicle, but not dense and spike-like
	Awns (of lower florets) 10–20 mm long; spikelets 7–15 mm long
101.	Spikelets mostly 3–6-flowered; lemmas 10–12 mm long; leaves flat, 2–4 mm wide
	(98). Leaf sheath closed to the top or nearly so
103.	Callus long-hairy with hairs 1–2 mm long; leaf sheath glabrous
_	Callus unlike the above; leaf sheath usually hairy or sometimes glabrous
	(102). Lemmas awned from a bifid apex (look closely, this can be minute). Awns bent or twisted, 3–15 mm long; spikelets with 2–4 florets; lemmas 5-nerved, not silvery-hairy along the margins; uppermost floret with the rachilla hairy and prolonged
105.	Annuals; inflorescence a narrow panicle, the spikelets often more or less situated on one side of the rachis
_	(<i>Vulpia octoflora</i>) Perennials; inflorescence various but the spikelets usually not situated on one side of the rachis 106.
	Lemmas 5–7-nerved; spikelets 2–10-flowered
	Group G
	Spikelets with 2 or more florets; lemmas awnless.
	Glumes very dissimilar, the upper glume broad and much wider than the lower, obovate and 3–5-nerved, the lower glume narrow, acute, and 1-nerved; spikelets 2–3-flowered; paleas colorless Sphenopholis Glumes unlike the above; spikelets and paleas various
108.	Inflorescence a dense, spike-like panicle, the rachis densely short-hairy; paleas colorless, often as long as the lemmas; lemmas glabrous or scabrous just along the keel; leaves mostly basal, 1–3 mm wide
-	(Koeleria macrantha) Inflorescence not a dense, spike-like panicle, the rachis various; paleas with at least a green central nerve, shorter than to as long as the lemmas; lemmas various; leaves various
	Uppermost floret with the rachilla hairy and prolonged; upper glume about equal to the lowermost floret; spikelets with 2–3 florets
	Spikelets broadly ovate, golden-brown; glumes nearly equal in length, as long as the florets; plants sweet-smelling when dried
111.	Lemmas with 3 conspicuous nerves (with two lateral nerves and one central midnerve) 112.

- Lemmas with 5 or more nerves, or sometimes the lateral nerves inconspicuous and just the central midnerve evident
112. Leaf sheaths closed to the top or nearly so; inflorescence an open panicle with whorled branches; lemmas glabrous; glumes truncate; plants frequently rooting at the lower nodes
 Leaf sheaths open to the base or nearly so; inflorescence branches not whorled; lemmas glabrous or hairy on the nerves; glumes acute; plants not rooting at the lower nodes. Lemma tips acute; spikelets 1.2–4 mm long, 2–3-flowered; inflorescence unlike the above
113. Leaf sheaths closed to the top or nearly so
114. Plants with bulbous, swollen bases or the spikelets hanging on one side of the rachis; spikelets less than 2.6 mm wide and not strongly inflated
 Plants lacking bulbous, swollen bases; if the spikelets hanging on one side of the rachis, then these over 2.6 mm wide in side view and strongly inflated
115. Lemmas 6–35 mm long, the tips usually not scarious, often awned
116. Lemmas glabrous, 7-nerved
117. Lower glume 3–5-nerved and upper glume 5–9-nerved; inflorescence a short panicle 1–4 cm long, the spikelets generally arranged on one side of the rachis, blunt-tipped; plants small, 0.2–1.5 dm tall, often prostrate or spreading
 Lower glume 1–5-nerved and upper glume 3–7-nerved; inflorescences terminal, open panicles; plants 7–20 dm, grow on wetlands
= Lower glume 1–3-nerved and upper glume 3-nerved; plants otherwise unlike the above 118.
118. Lemmas with nerves parallel and not converging at the tip; lower glumes 0.4–2.1 mm long and upper glumes 0.8–2.7 mm long
- Lemmas with nerves converging at the tip; lower glumes 2.5–10 mm long and upper glumes 3–9 mm
119. Lemma nerves faint, not prominently raised; plants caespitose, lacking rhizomes
 120. Lemmas tips scarious, obtuse to broadly acute; lemma nerves usually conspicuously hairy at least below, or with a tuft of cobwebby hairs at the base

Manual to Cyperaceae

Keys are compiled mainly from the Larson's (1993) "Aquatic and wetland vascular plants of the northern Great Plains" and Lesica's (2012) "Manual of Montana Vascular Plants".

Key to Genera

1. Achene enclosed in a saclike perigynium which in turn is subtended by a scale
2. Leaves appear to be lacking, all reduced to bladeless sheaths
 Spikelets solitary
 4 (2). Perianth of numerous, long, whitish or rufous bristles, greatly surpassing the scales and giving the spikelets a cotton tuft appearance
5. Achene subtended by 1 or more bristles in addition to a scale
6. Inflorescence subtended by an erect bract that appears to be a continuation of the stem Schoenoplectus In many manuals, they are listed under Scirpus so to continue identification with, for example, "Flora of Great Plains", go to Scirpus page. In "Flora of North America", species with big splikelets listed under Bolboschoenus.
 Inflorescence subtended by ≥2 leaf-like bracts. Spikelets mostly ≤8 mm long, in small groups in an open inflorescence
7 (5). Spikelets mostly flattened; the scales arranged opposite each other

Manual to the Labiatae s.l.

This family is understood here in the extremely broad sense: it includes representatives of Bignoniaceae, Lentibulariaceae, Linderniaceae, Orobanchaceae, Pedaliaceae, Phrymaceae, Plantaginaceae, Scrophulariaceae, Verbenaceae and some other groups.

Key to Genera

1. Trees or woody vines
2. Trees 3. - Woody vines Campsis (Campsis radicans)
3. Leaves simple, whorled
4 (1). Plants with dissected leaves bearing animal-trapping bubbles, flowers showy, yellow, labiate, in lax inflorescences
- Leaves are not dissected
5. Flowers small, white with yellow centers
- Flowers small, inconspicous, perianth reduced
6 (1). Perianth non-showy, green, brown or completely absent
7. Flowers with reduced perianth but stamens purple
Does not occur in North Dakota but might be found here.
– Stamens are also non-showy
8. Water plants with upright, robust stem and whorled linear leaves; flowers without perianth <i>Hippuris</i> – Plants do not usually occur in water, scapose (stems leafless), perianth not reduced, petals filmy, stamens
exserted
(Scrophularia lanceolata)
9 (6). Plants with reduced, non-green leaves, achlorophyllous full parasites

* * *

 Stems distinctly quadrangular (check carefully if this is a herbarium sample); leaves opposite, decussate; flowers in axillary fascicles or in terminal dense verticillate spikes (sometimes head-like), zygomorphic or slightly zygomorphic; fruit is made of 4 nutlets (well visible within the persistent calyx)
11. Corollas only slightly zygomorphic, without distinct lip(s)
12. Inflorescences one-sided spikes, flowers subtended with large bracts
13. Fertile stamens 2, flowers axillary, stems usually ridged, plants without minty odor Lycopus – Fertile stames 4, flowers axillary and/or in spikes, stems usually not ridged, plants with minty odor
14 (11). Upper lip of corolla is cut so the flower looks 1-lipped
- Upper lip of corolla is not cut
15. Calyx with the erect, prominent 2–4 mm long appendage on the upper side
16. Margins of basal and middle stem leaves entire (sometimes with only few teeth)
17. Stamens 2, calyx with 13 nerves, bilabiate, gibbous at baseHedeomore- Stamens 418.
18. Calyx zygomorphic, some lobes longer, wider or differently oriented
19. Corolla and calyx blue or purple. Leaves grayish, linear
(Lavandula angustifolia) – Corolla pink, calyx purple. Leaves green, elliptic
(Origanum vulgare) = Corolla white, calyx green. Leaves green or grayish, linear or ovate
20 (18). Flowers in short terminal spikes, secondary veins not arcuate
 Flowers axillary, secondary veins arcuate
21 (16). Inflorescences axillary: flowers arise from axils of (almost) "normal" leaves
22. Upper lip short, cleft
(Glechoma hederacea) – Upper lip long, curved Lamium (Lamium amplexicaule)
23 (21). Calyx collar-like, much bigger than corolla
- Calyx not collar-like, its size is comparable with the size of corolla

24. Calyx actinomorphic, lobes are similar 25 - Calyx zygomorphic, some lobes longer, wider or differently oriented 29
25. Styles and/or stamens exserted from the corolla26– Styles and stamens are not exserted27
26. Inflorescences hemispheric Monard – Inflorescences spike-like Agastach (Agastache foeniculum
27 (25). Lower leaves with crenate margins, pilose. Plants tall (usually more than 1 m), flowers pink with larg upper lip
- Lower leaves with dentate or serrate margins
28. Plants annual, inflorescence frondose (bracts leaf-like), calyx lobes with long sharp tips, odor mild Galeopsi
 Plants perennial, inflorescence bracteose (bracts are not leaf-like), calyx lobes without long sharp tips odor strong, unpleasant
29 (24). Corolla tube inflated, funnel-shaped, relatively long (longer than corolla lobes) <i>Physostegi</i> – Corolla tube not inflated and funnel-shaped, usually shorter than corolla lobes 30
30. Leaves with long, sharp teeth
(Dracocephalum parviflorum – Leaves with dentate or serrate margins but without long, sharp teeth
31. Calyx strongly bilabiate
* * *
 32 (10). Corollas red, pink, white, blue, purple (sometimes, some of these colors occur together, or flower centers are yellow) Corollas creamy, bright yellow or yellow-orange (sometimes mixed with white)
centers are yellow)
centers are yellow)
centers are yellow)
centers are yellow) Corollas creamy, bright yellow or yellow-orange (sometimes mixed with white) 33. Most of upper leaves opposite Most of upper leaves alternate 34. Flowers with two well-visible lips, the upper lip hood-like Flowers with no upper hood-like lip or without lips 35. Calyx inflated, almost circular with fruit; corolla short, not more than 2 times longer than calyx Rhinanthu (Rhinanthus minor
centers are yellow) Corollas creamy, bright yellow or yellow-orange (sometimes mixed with white) 33. Most of upper leaves opposite Most of upper leaves alternate 34. Flowers with two well-visible lips, the upper lip hood-like Flowers with no upper hood-like lip or without lips 35. Calyx inflated, almost circular with fruit; corolla short, not more than 2 times longer than calyx Rhinanthu
centers are yellow)
centers are yellow)
centers are yellow)

39.	At least some upper leaves pinnately lobed or toothed
-	At least some upper leaves triply dissected
40	(Castilleja sessiliflora)
	(38). Flower with two visible lips, corolla more or less open
41	· · · · · · · · · · · · · · · · · · ·
	Corolla with a long spur
	(32). Flowers with 4 petals and 2 stamens; fruits are heart-shaped or globose capsules
43.	Calyx lobes almost equal, 5. Flowers white, with conspicuous tube, in dense terminal spikes
-	Calyx lobes 4 or 4 bigger and 1 smaller. Flowers usually blue
	Corolla tube conspicuous, fruit almost globose, spikes terminal, dense Pseudolysimachion (Pseudolysimachion longifolium)
_	Corolla tube inconspicuous, fruit flattened, spikes terminal or axillary, lax
45 -	(42). Flowers actinomorphic or only slightly zygomorphic, without lips
	Leaves whole with entire margins
47.	Leaves elliptic
_	Leaves linear or spathulate
48	(46). At least some lower leaves double dissected, inflorescences head-like
	Leaves toothed, whole, once lobed or dissected, inflorescences long or short spikes
49.	Corolla slightly zygomorphic (two upper petals are slightly different), stems with only few pairs of developed leaves
	Likely absent in North Dakota.
_	Corolla almost actinomorphic, stems with many pairs of developed leaves
	(45). Most of upper leaves opposite51.Most of upper leaves alternate57.
	Flowers mostly axillary or in lax inflorescences
52.	Leaves linear, 1–2 mm wide; flowers on long pedicels, usually pink or purple
	Creeping plant with heart-shaped, pubescent, viscid leaves; fruits with two prominent horns
JJ.	Creeping plant with heart-shaped, pubescent, viscid leaves, fruits with two profilment horns
_	Plant are different from the above

54. (Corolla without lip
=]	Lower lip of three fused petals
55.	Corolla purple or blue, sepals fused, stamens 4
- ((Mimulus ringens) Corolla white or white-purple, sepals almost free, stamens 2
	51). Sepals fused almost completely, calyx zygomorphic; flowers small (less than 0.5 cm), in long narrow
- :	Spikes; forest plants
•	50). Upper lip of the flower strongly arched forming the hood; flowers frequently purple with yellow parts
	Corolla with a broad pouch at the base; flowers 2–4 cm long; plants typically taller than 0.5 m
_ ((Antirrhinum majus) Corolla with slender spur at the base
	Flowers in terminal racemes
	(,
	Plantago L., plantain
- 1 2. 1	Plantago L., plantain Grass-like, small, slender annuals with linear or narrowly lanceolate leaves
- 1 2. 1 - 1 3. 1	Plantago L., plantain Grass-like, small, slender annuals with linear or narrowly lanceolate leaves
- 1 2. 1 - 1 3. 1	Plantago L., plantain Grass-like, small, slender annuals with linear or narrowly lanceolate leaves
- 1 2. 1 - 1 3. 1 - 1	Plantago L., plantain Grass-like, small, slender annuals with linear or narrowly lanceolate leaves
- 1 2. 1 - 1 3. 1 - 1	Plantago L., plantain Grass-like, small, slender annuals with linear or narrowly lanceolate leaves
- 1 2. 1 - 1 3. 1 - 1 4 (Plantago L., plantain Grass-like, small, slender annuals with linear or narrowly lanceolate leaves
2. 1 2. 1 3. 1 4 (Plantago L., plantain Grass-like, small, slender annuals with linear or narrowly lanceolate leaves

Manual to the Polygonaceae

Keys are compiled from multiple sources, mainly from the "Flora of North America" and Lesica's (2012) "Manual of Montana Vascular Plants".

Key to Genera

 Ocreae absent; nodes not swollen; flowers usually enclosed in involucres or subtended byinvolucral bracts
2. Tepals 6 3. - Tepals 3, 4, or 5 4.
3. Inner tepals of fruiting perianths non-accrescent; achenes winged; stamens (6–)9
 Inner tepals of fruiting perianths usually accrescent, large and hide the achene; achenes without prominent wings; stamens 6
4 (2). Outer tepals winged or keeled
 5. Outer tepals winged (usually just keeled in <i>Fallopia convolvulus</i>); ocreae chartaceous, tan to brownish, glabrous or scabrous to variously pubescent, never 2-lobed distally <i>Fallopia</i> Outer tepals keeled; ocreae often hyaline, silvery, glabrous, 2-lobed distally <i>Polygonum</i> (in part)
6 (4). Leaves mostly basal, some cauline; inflorescences terminal, spikelike (sometimes bearing pyriform, pink to brown or purple bulblets); stems simple
(Bistorta vivipara) – Leaves cauline; inflorescences terminal and axillary or axillary; stems usually branched, rarely simple
7. Achenes strongly exserted; perianths non-accrescent; tepals distinct
8 (7). Ocreae often hyaline, silvery, glabrous, 2-lobed distally, often disintegrating into fibers or completely. Flowers frequently axillary
Eriogonum Michaux, wild buckweat
1. Plants annual or biennial, without a branched caudex

– Plants perennial with a woody, branched caudex6.
2. Flowering stems scapose3 Flowering stems leafy5.
 Leaf blades variously glabrous or hirsute on one or both surfaces
4. Perianths glabrousEriogonum gordonii- Perianths pubescentEriogonum trichopes
5 (2). Leaves glabrous to sparsely villous
 6 (1). Perianth with a tubular base not less than 1 mm long that appears to be a continuation of the pedicel. Some leaves usually more than 5 mm wide; flowers bright yellow
7. Inflorescence open
Fagopyrum Mill., buckweat
Both species are cultivated and occasionally "escaped".
 Achene faces smooth, angles smooth; tepals 3–5 mm; perianths, creamy white topale pink; inflorescences paniclelike, 1–4 cm, terminal and axillary
Fallopia Adans., false buckweat
This genus is still frequently treated as a part of <i>Polygonum</i> .
1. Achenes minutely granular-tuberculate, dull; fruiting perianths glabrous or with blunt, hyaline hairs, wings absent or, rarely, 0.4–0.9 mm wide; plants annual
Fallopia convolvulus (USDA: Polygonum convolvulus)
- Achenes smooth, shiny; fruiting perianths glabrous, wings 1.5–2.1 mm wide; plants perennial or annual
2 (1). Plants perennial or annual; fruiting perianth wings decurrent on stipelike base, undulate or crinkled, rarely flat, margins wavy-crenulate to incised or lacerate, rarely entire
2 (1). Plants perennial or annual; fruiting perianth wings decurrent on stipelike base, undulate or crinkled,

Persicaria (L.) Mill., smartweed

This genus is still frequently treated as a part of *Polygonum*.

	Stems with recurved prickles, scandent or, rarely, ascending to erect. Peduncles usually glabrous, sometimes with retrorse prickles proximally; leaves petiolate; bases of leaf blades sagittate to cordate; stamens 8
2.	Some or all ocreae foliaceous and green distally. Plants perennial; rhizomes or stolons usually present; leaf blades ovate-lanceolate to elliptic or oblong-lanceolate, 1–6(–8) cm wide
-	
	(2). Perianths glandular-punctate4.Perianths not glandular-punctate7.
4.	Achenes minutely roughened, dull; axillary inflorescences sometimes enclosed in ocreae
_	Achenes smooth, shiny; inflorescences never enclosed in ocreae5.
	Outer tepals with anchor-shaped veins; achenes discoid
	Punctae confined to bases of perianths and sometimes on inner tepals
-	
	(3). Peduncles stipitate-glandular8.Peduncles not stipitate-glandular10.
	Plants perennial; rhizomes or stolons usually present; inflorescences terminal
9.	Outer tepals with anchor-shaped veins; tepals $4(-5)$; inflorescences mostly arching or nodding
-	
	(7). Plants perennial; rhizomes or stolons usually present11.Plants annual; rhizomes and stolons absent12.
	Achenes biconvex; styles 2. Perianth roseate to red; surfaces of ocreae glabrous or appressed-pubescent to hirsute, not glandular-punctatePersicaria amphibia (in part) (USDA: Polygonum amphibium) Achenes 3-gonous; styles 3 Persicaria hydropiperoides (in part) (USDA: Polygonum hydropiperoides)
	(10). Margins of ocreae without bristles or with bristles to 1 mm; ocreolae (ocreae on inflorescences) mostly overlapping; achenes discoid, rarely trigonous
13.	Outer tepals with anchor-shaped veins; tepals 4(-5); inflorescences mostly arching or nodding
_	Outer tepals without anchor-shaped veins; tepals 5; inflorescences mostly erect, rarely nodding Persicaria pensylvanica (in part) (USDA: Polygonum pensylvanicum)

Polygonum L., knotweed

Summer fruits are often distinct from the fall fruits.

1.	Stems distinctly and more or less regularly 8–16-ribbed; leaf blade venation pinnate, secondary veins conspicuous; anthers whitish yellow; nearly worldwide
	(<i>Polygonum avicilare</i> s.l.) One may not proceed futher, it is enough to accept all species under this these as <i>Polygonum aviculare</i> s.l. (in broad sense).
_	Stems tetragonous, ribs obscure or absent; leaf blade venation parallel, secondary veins not conspicuous; anthers pink to purple
2.	Leaves in distal part of inflorescence reduced, not overtopping flowers (shorter than or equaling flowers); inflorescences axillary and terminal, spikelike
-	Leaves in distal part of inflorescence overtopping flowers; inflorescences entirely axillary4.
3.	Achenes striate-tubercled
	Achenes smooth or roughened. Margins of tepals greenish yellow or yellow, rarely pink or white; achenes 2.5–3.5 mm
	$(2). \ \ A chenes \ striate-tubercled, uniformly \ tubercled, or \ obscurely \ tubercled \ \\ A chenes \ smooth \ to \ roughened \ \\ 10.$
	Plants green to bluish green; margins of tepals white, pink, or red
	Achenes coarsely striate-tubercled <i>Polygonum aviculare</i> (USDA: <i>Polygonum arenastrum</i> , <i>Polygonum buxiforme</i>) (in part) Achenes obscurely tubercled
7.	Plants dark brown to black after drying; distal part of ocreae dis-integrating into persistent fibers, brown
-	
8	(5). Perianth tube 40–55% of perianth length; tepals more or less keeled; pedicels 1.3–1.8 mm, enclosed in ocreae
	Perianth tube 20–38% of perianth length; tepals not keeled; pedicels 2–7 mm, exserted from ocreae
9.	Leaf blades elliptic to obovate; distal parts of ocreae more or less persistent, silvery; achenes striate-tubercled
-	Leaf blades narrowly elliptic to lanceolate, rarely ovate; distal parts of ocreae soon disintegrating into persistent brown fibers; achenes uniformly tubercled
10	(4). Perianth tube 40–57% of perianth length
-	Perianth tube 18–38% of perianth length; plants heterophyllous; cymes crowded toward tips of branches
11	(1). Ocreae 5–12 mm; perianths and achenes 3–5 mm; flowers closed; pedicels 2–6 mm; perianth tubes 20–28% of perianth lengths
_	Ocreae 3–5 mm; perianths and achenes 1.2–2.6 mm; leaf blades with 1 pleat on each side of midrib
	Rumex L., dock
1.	Flowers mostly unisexual; pedicels articulated near base of tepals; outer tepals normally angled towards inner tepals; inner tepals not enlarged or slightly enlarged, normally 1–3 mm, equaling to slightly wider than achenes; tubercles absent; leaf blades obovate-oblong, ovate-lanceolate, lanceolate-elliptic, or lance-olate (rarely linear-lanceolate), base hastate or at least broadly cuneate (almost truncate)
_	Flowers normally bisexual, sometimes bisexual and unisexual within same inflorescence; leaf blades never hastate or sagittate; pedicels with or without evident articulation

	(1). Plants not developing basal rosette of leaves (this is hard to observe in the end of season); stems erect, ascending, procumbent, or decumbent, normally with regular, leafy axillary shoots tending to develop second-order axillary inflorescences (often overtopping first-order ones); leaf blades mostly lanceolate, elliptic, ovate, ovate-lanceolate, or ovate-elliptic, base cuneate or almost rounded, or in some species broadly cuneate; inner tepal margins entire (rarely in some species minutely erose-denticulate) 3. Plants developing basal rosette of leaves (sometimes, especially in annual species, not persistent at maturity); stems mostly erect, sometimes ascending, spreading, or almost prostrate, simple or several from base, not branching below terminal paniculate inflorescence, without axillary shoots; leaf blades variable in shape, base cordate to cuneate; inner tepal margins entire or variously dentate
	Inner tepals 20–30 mm wideRumex venosusInner tepals normally less than 15 mm wide4.
	Pedicels approximately 3–5 times as long as inner tepals, articulated in proximal part. Leaf blades mostly linear-lanceolate, 5–10 times as long as wide, thin; inflorescences normally interrupted (at least in basal 2); inner tepals longer than wide, or rarely as long as wide
5.	Leaf blades ovate-lanceolate or elliptic-lanceolate, distinctly widest in proximal ½; inner tepals usually 4.5–6 mm, broadly triangular; tubercles (2–)3; stems normally erect, rarely ascending
-	Leaf blades in most cases lanceolate or linear-lanceolate, usually widest near middle; inner tepals 2–3 mm; tubercle 1; stems erect or ascending
	(2). Inner tepals with tubercles absent (or one inner tepal with indistinct tubercle or slightly thickened midvein), margins entire, indistinctly erose or, rarely, minutely denticulate
	Pedicels with distinctly swollen articulation point
8.	Leaf blades $15-30 \times 1-4$ cm, base narrowly cuneate; inner tepals $3-5$ mm wide; achenes usually reddish brown, less than $1-1.5$ mm wide
-	Leaf blades $25-60 \times 7-15$ cm, base broadly cuneate, rounded-truncate, or slightly cordate; inner tepals $4.5-7.5$ mm wide; achenes dark brown or brown, normally $1.5-2$ mm wide Rumex longifolius (in part)
9	(6). Inner tepals with margins entire or minutely and indistinctly erose-denticulate (teeth less than 0.2 mm); however, in <i>Rumex stenophyllus</i> often more distinctly dentate, then inner tepals reniform, orbiculate, broadly ovate, or broadly ovate-triangular (approximately as long as wide, or wider than long), base often cordate
-	Inner tepal margins variously dentate (at least some teeth 0.3 mm or longer, almost always evidently longer than wide (excluding teeth), base variable but normally not cordate
	Inner tepal margins denticulate or dentate, at least proximally, normally less than 6 mm, with three equal or subequal tubercles
	Inner tepals with 1 indistinct tubercle less than 1(-1.3) mm, or some with tubercles absent (usually both types occur within same inflorescence)

12.	Leaf blades $15-30 \times 1-4$ cm, base narrowly cuneate; inner tepals usually $3-5$ mm wide; achenes reddish brown, usually $1-1.5$ mmwide
_	$\label{leading} Leaf \ blades \ 25-60 \times 7-15 \ cm, \ base \ broadly \ cuneate; inner \ tepals \ 4.5-7.5 \ mm \ wide; \ achenes \ brown \ to \ dark \ brown, normally \ 1.5-2 \ mm \ wide \ \ldots \ Rumex \ longifolius \ (in \ part)$
13	(11). Inner tepals with 3 distinctly equal or subequal tubercles; leaf blades 20–70 cm, lanceolate or oblong-lanceolate, base cuneate, occasionally or rounded or truncate
-	Inner tepals with 1 tubercle, or with 3 unequal tubercles, at least 1 tubercle distinctly larger; leaf blades variable (rarely tubercles subequal, then largest leaves smaller than 55 cm)
	Leaf blades broadly ovate, ovate-triangular, or ovate-elliptic, base deeply and broadly cordate, apex obtuse to subacute; tubercle usually 1
	Leaf blades ovate-lanceolate or oblong-lanceolate, margins flat or weakly undulate; inner tepals 5–10 mm, broadly ovate to orbiculate, base usually distinctly cordate; tubercles normally 1 (occasionally 2–3); stems usually 80–150 cm
	(9). Leaf blades 7–25 cm, lanceolate-linear or lanceolate (rarely oblong-lanceolate), at least four times as long as wide; inner tepal margins with long bristlelike or subulate-filiform teeth longer than or equaling width of inner tepals (very rarely teeth shorter, or even absent); inner tepals (excluding teeth) narrowly triangular or narrowly rhombic-triangular, normally approximately 2 times as long as wide; plants annual (less commonly biennial or short-lived perennial)
	nual, biennial, or perennial Rumex obtusifolius

Manual to Amaranthaceae

Keys are compiled mainly from the "Flora of North America" and Lesica's (2012) "Manual of Montana Vascular Plants".

Key to Genera

1. Stems woody at least at the basePlants herbaceous annuals or perennials	
2. Foliage white-tomentose and stellate-pubescent	Krascheninnikovia (Krascheninnikovia)
 Foliage not both stellate-pubescent and tomentose 	
Leaves linear, fleshy	4. 5.
4. Flowers and fruits tomentose at least above	(Bassia scoparia)
– Flowers and fruits glabrate	
5 (3). Fruit coin-like-circular, smooth and winged all around	(Grayia spinosa)
 Fruit often appendaged, lanceolate to obovate, usually not winged all around . 	Atriplex
6 (1). Stems jointed with opposite, scale-like leaves	(Salicornia rubra)
- Stems not jointed; leaves mostly alternate	
7. Leaves linear, somewhat fleshy, terete or subterete	
8. Leaf tips not armed – Leaves tipped with a bristle or spine	Suaeda
9. Flower bracts spine-tipped	
11 (7). Fruit at least partly enclosed by 2, at least partly united bracts	
12. Plants stellate-pubescent	Axyris (Axyris amaranthoides)
- Plants glabrous to scurfy but hairs not stellate	
13. Fruit compressed; bracts crenulate-wing-margined; perianth 4-parted	Suckleya (Suckleyana)
– Fruit not strongly compressed, often not winged; perianth 5-parted or absent.	

14. Perianth of staminate flowers cup-shaped, lobes fleshy-crested on back, pink; perianth segments subtend the fruit are within the small (0.5–2 mm) bracteoles
- Perianth and bracteoles not so
15 (11). Sepals scarious-margined, bracts usually spine-tipped
 16. Perianth lacking or 1- to 3-parted, not enclosing the fruit
17. Leaves lanceolate, some usually hastate
- Leaves linear
18 (16). Fruiting perianth with horizontal wings
- Fruiting perianth without wings
19. Plants (at least some parts) with glandular or glandular-vesicular hairs
(Dysphania botrys) – Plants farinose or glabrous
- Flants farmose of glabious Chenopoulum
Amaranthus L., amaranth
 Flowers in axillary glomerules; terminal spikes or panicles absent. Female flowers with 3 to 5 sepals >1 mm
2. Female bracts 2 to 3 times longer than sepals; seeds ≤1 mm long
3 (2). Plants dioecious 4. - Plants monoecious 5.
4. Some female bracts much longer than sepals, greenish
5 (3). Sepals rounded or blunt at the tip, often with an excurrent midvein
Atriplex L., saltbush
1. Shrubs or subshrubs2 Herbaceous, taprooted annuals4.
 2. Stems spiny; leaves nearly as broad as long
3. Shrubs, often >50 cm high with woody stems Atriplex canescens - Subshrubs to 50 cm high, woody only at the base Atriplex gardneri
 4 (1). Mature pistillate bracts suborbicular, entire-margined, lacking appendages

5.	Mature pistillate bracts >5 mm long, cordate-based. Pistillate flowers of 2 kinds: some with calyx 3-5-lobed and seed horizontal, others lacking perianth, enclosed in pair of bracteoles. Lower leaves various
_	Pistillate flowers all alike. Lower leaves generally triangular.
	Bracteoles thick spongy, margin united to middle. Inflorescence with leafy bracts to the tip, glomerules loose, irregularly spaced. Lower leaves triangular, thin-textured
	(4). Fully expanded leaves green, although sometimes weakly farinose. Mature pistillate bracts >2 mm long
	Most mature leaves gray, the surface heavily farinose
8.	Mature pistillate bracts inflated around the seed with a thick, spongy, often tuberculate layer of cells
-	Mature pistillate bracts without an inflated spongy layer
9	(7). Leaves sinuate-dentate, sometimes hastate at the base; pistillate bracts with appendages on the face
-	Leaves with entire or gently wavy margins; bracts sometimes with appendages on the margin but not on the face
10.	Mature pistillate bracts elliptic with deeply lobed margins throughout
	Chenopodium L., goosefoot
	Chenopodium L., goosefoot Seeds vertical or both horizontal and vertical; leaf blades glabrous or occasionally farinose (Ch. glaucum). Perianth segments usually 3; plants annual
- 2.	Seeds vertical or both horizontal and vertical; leaf blades glabrous or occasionally farinose (<i>Ch. glaucum</i>). Perianth segments usually 3; plants annual
- 2. - 3.	Seeds vertical or both horizontal and vertical; leaf blades glabrous or occasionally farinose (<i>Ch. glaucum</i>). Perianth segments usually 3; plants annual
- 2. - 3. -	Seeds vertical or both horizontal and vertical; leaf blades glabrous or occasionally farinose (<i>Ch. glaucum</i>). Perianth segments usually 3; plants annual
- 2. - 3. - 4. - 5.	Seeds vertical or both horizontal and vertical; leaf blades glabrous or occasionally farinose (<i>Ch. glaucum</i>). Perianth segments usually 3; plants annual
- 2. - 3. - 4. - 5.	Seeds vertical or both horizontal and vertical; leaf blades glabrous or occasionally farinose (<i>Ch. glaucum</i>). Perianth segments usually 3; plants annual
- 2 3 4 5 6	Seeds vertical or both horizontal and vertical; leaf blades glabrous or occasionally farinose (<i>Ch. glaucum</i>). Perianth segments usually 3; plants annual

 8 (6). Primary leaves linear, linear-lanceolate, or occasionally narrowly oblong-ovate, 2–3 times longer than broad or longer; usually without teeth or lobes or occasionally with a pair of basal lobes
 9. Leaves with 1 vein, blades linear, usually somewhat fleshy, margins entire. Fruit an utricle, pericarp sep arable; plant mostly not farinose
10. Leaves 3 times longer than broad or longer
 11. Perianth spreading from fruit at maturity; plants strictly erect
 12 (10). Seeds honeycomb-pitted. Lower leaves serrate and usually lobed, with central lobe only slightle longer than lateral lobes or leaves unlobed and merely toothed
13. Leaves triangular
 14. Leaf blades toothed and sometimes with basal lobes, usually glabrous
15. Seeds 0.8–1.2 mm diam, seed margin round; leaf blades often with basal lobes Chenopodium urbicum. Absent in North Dakota but might be found since occurs in neighboring states.
 Seeds 1–1.5 mm diam., seed margin acute; leaf blades without basal lobes Chenopodium mural Absent in North Dakota but might be found since occurs in neighboring states.
16 (14). Plants simple below, branching above; seeds 1–1.3 mm diam
 17 (13). Leaf blades without teeth except for often present basal lobes or teeth. Flowers in markedly different stages of development in the same glomerules

Manual to Salicaceae

Keys are compiled mainly from the "Flora of North America" and "Flora of Great Plains".

Key to Genera

 Buds 3-10-scaled, usually resinous; leaf blades usually less than 2 times as long as wide, venation ± palmate; stipules caducous; catkins pendulous, sessile; floral bracts: apex deeply or shallowly cut, pistillate floral bracts deciduous after flowering; flowers without nectaries (with a non-glandular, cup- or saucerlike disc); stamens 6-60(-70); stigmas 2-4; capsules 2-4-valved, narrowly ovoid to spherical Populus Buds 1-scaled; leaf blades often more than 2 times as long as wide, venation usually pinnate; stipules persistent or absent; catkins erect, spreading, or ± pendulous, sessile or terminating flowering branchlets; floral bracts: apex entire, erose, 2-fid, or irregularly toothed, pistillate floral bracts persistent or deciduous after flowering; flowers: perianth reduced mostly to adaxial nectary; stamens 1, 2, or 3-10; stigmas 2; capsules 2-valved, obclavate to ovoid or ellipsoid		
Populus L., poplar, cottonwood		

1. Leaf blades usually 5-8(-10) cm, abaxial surface densely tomentoseabaxial surface tomentum bright - Leaf blades (1-)3-20(-27.5) cm, abaxial surface glabrous, glabrate, densely hairy, silky, or pubescent (not - Petioles flattened at right angle to plane of blades distally5. - Petioles glabrous or sparsely pubescent4. 4. Leaf blades usually triangular-ovate or narrowly ovate to cordate, base rounded to cordate; petioles often - Leaf blades usually narrowly ovate to ovate (rarely broadly ovate), base rounded to broadly cuneate or Populus balsamifera hybridizes and intergrades with native species of sect. Tacamahaca, P. angustifolia, to form P. ×brayshawii B. Boivin. Populus *brayshawii is most similar to P. angustifolia (petioles 0.2-0.8(-1.7) cm; leaf blades: abaxial surface whitish green, not obviously stained with reddish resin, usually lanceolate to narrowly ovate); it differs in longer petioles and darker twigs, characteristics in which it approaches P. balsamifera. Some trees of P. balsamifera from North Dakota (Bottineau and Divide counties) also seem to show an influence of *P. angustifolia*, although they are far from the present range of the latter species. 5 (2). Leaf blade: margins not translucent, not ciliate, margins subentire to finely crenate-serrate, teeth

7. Basilaminar glands 0 or 1; blade bases broadly cuneate, apices gradually acuminate		
 Basilaminar glands 0–6; blade bases truncate to subcordate, apices abruptly acuminate 		
<i>Populus ×acuminata</i> Rydberg is the intersectional hybrid of <i>P. angustifolia</i> with <i>P. deltoides</i> (sect. <i>Aigeiros</i>) that occurs on floodplains of major streams. As with other cloning hybrids, it can often occur without one or both parents. It differs from <i>P. angustifolia</i> in larger, ovate leaves with coarser teeth, less color differentiation between abaxial and adaxial surfaces, and longer petioles that are slightly flattened side to side near the junction with the blade. Because of its frequency and morphological consistency, <i>P. ×acuminata</i> was first described as a species and is often treated as such in local and regional floras.		
8 (6). Largest early leaf blade: margins with sinuses less than 1.2 mm deep		
Salix L., willow		
 Petioles bearing lobate glands at or near the attachment to the blade; leaves finely glandular-serrate2. Petioles lacking glands or sometimes with minute vestiges of glands, or the petioles only glandular-viscid, in which case the leaves are narrowly lanceolate to lanceolate; leaves serrate or entire, occasionally glandular-serrate		
 2. Leaves ovate-lanceolate, green on both surfaces, paler beneath but not white-glaucous		
3. Leaves acute to short-acuminate, glossy above, thick and rather leathery		
4 (1). Leaves linear-lanceolate, mostly 8–20 times longer than wide, entire to remotely serrulate; colonial shrub often forming dense thickets		
 5. Largest medial blades: abaxial surface usually densely silky or pilose, adaxial sparsely silky to glabrescent, margins usually entire, slightly revolute; petioles pubescent adaxially; staminate adaxial nectaries 0.3–0.8 mm; capsules 3–10 mm		
6 (4). Leaves acuminate, gradually or abruptly tapered to a long, slender tip		
7. Leaves the same shade of green on both surfaces, linear-lanceolate to lanceolate, often up to 10–12 times longer than wide		
 Leaves pale to white-glaucous beneath, narrowly lanceolate, lanceolate, ovate-lanceolate or somewhat oblanceolate, less than 10 times longer than wide		
8. Leaves dark green and shiny above; twigs brittle and easily snapping off at the base		
9. Leaves coarsely serrate, with 4–6 glandular teeth per cm of leaf margin; petioles glandular-viscid at the summit; twigs olive to brown		

-	Leaves more finely serrate, with 7–10 or more teeth per cm of leaf margin; petioles not glandular-viscid at the summit, or only with minute vestiges of glands
10.	Twigs golden-yellow to orange, glabrous; large tree to 20 m tall
-	Twigs reddish-brown to grayish-brown, glabrous or often gray-pubescent; small or medium-sized tree to 10 m tall
	(8). Leaves ovate-lanceolate to lanceolate, mostly long-acuminate with tail-like tips; petioles commonly recurved; branchlets flexuous, somewhat drooping
	Twigs gray-brown to dark brown, closely gray-pubescent the first year and often into the second 13. Twigs yellow or yellowish-gray to yellowish-brown, glabrous
	Juvenile blades densely villous on abaxial surface or midrib long-silky; largest medial blades usually villous on abaxial surface, hairs white; petioles tomentose adaxially; pistillate adaxial nectaries 0.4–1.3 mm; floral bracts 1–2.6 mm
14	(6). Leaves persistently pubescent, especially on the lower surface (rarely glabrate in age in <i>S. humilis</i>)
_	Leaves glabrous or glabrate with age
	Leaves elliptic, narrowly ovate or narrowly obovate, sparsely to densely pubescent beneath; leaf margins flat
	Pubescence including some reddish-brown hairs intermixed with silvery ones on one or both of the lead surfaces; leaves obtuse to rounded at the tip, commonly arranged so that they appear fan-like on the branchlets
	(15). Shrubs of cold springs or fens; leaves linear-oblong to oblong or narrowly lanceolate, white-tomentose beneath; leaf margins revolute
	(14). Leaves entire or nearly so, or with a few scattered inconspicuous teeth, sometimes to crenate-serrate with the teeth distributed unevenly around the margins
	Small bog shrub 40–100 cm tall; leaves elliptic-lanceolate to oblanceolate, acute to rounded and ofter apiculate at the tip, 2–4.5 cm long
	Mature leaves with some minute reddish-brown hairs persistent on one or both surfaces; leaves arranged in a fan-like manner on the branchlets, mostly obtuse to rounded at the tip.

-	Mature leaves glabrous or glabrate, lacking reddish-brown hairs; leaves rather regularly alternate on the branchlets, acute to short-acuminate
21.	Leaves dull grayish-green above, the lower surface usually rugose, with the veins raised prominently on the lower surface (except in var. <i>perrostrata</i> , with the lower leaf surface smooth, without raised veins)
-	Leaves (at least larger ones) bright to dark green above, smooth beneath, only the primary veins, if any, raised on the lower surface, crenate-serrate, 4–10 cm long; twigs yellowish-brown to dark brown, dull
	(18). Leaves paler below than above, but not glaucous, elliptic-lanceolate to oblanceolate, mostly 2–3.5 times longer than wide

Manual to Pteridophyta

Keys are original and/or compiled mainly from the "Flora of North America", "Flora of Great Plains" and V. Skvortsov's (2004) "Taxonomical characters of *Equisetum* species from Russian flora".

Key to Classes

	non-green stems), leaves are reduced to barely visible scales
	Microphyllous, somewhat moss-like plants with multiple small (millimeters in length) leaves, typically with no more then one vein
	Leaves usually divided in green, flattened, photosynthetic part, and non-green, spore-bearing part (rarely this second one does not develop well)
	Key to Lycopodiopsida, clubmosses and spikemosses
	Shoots flattened, plants with vertical branched stems 10–40 cm height Lycopodium complanatum Shoots radially symmetric, plants mostly with low, spreading stems up to 5 cm height
	Upper and under leaves on the same portion of stem essentially equal in length; stems forming open, spreading mats. Leaves with lax or slightly ascending cilia
	Key to Equisetopsida, (Equisetum, horsetails)
1.	Stems with apical spike
	Aboveground stem achlorophyllous, brown, yellowish or pinkish. Sometimes, in the end of development, it makes green lateral branches
3.	Leaf teeth of aboveground stems reddish-brown, filmy, completely fused by 2–4 so leaf whorls consist of 3–6 broadly lanceolate, entire teeth; tips of smaller teeth are not visible. After spore ripening, stems become greener and make lateral green branches

-	Leaf teeth free or fused by 2–5 but not to the top so tips of smaller teeth are visible, they separate by rupturing, therefore margins of bigger teeth teared. Colors of teeth are different4.
4.	Stems very thick, 5–12 mm in diameter. Leaf whorls large, 20–40 mm in length, with (15) 20–40 teeth, their tips long acuminate, with acumen longer then base part. Spike length 40–80 mm, with central cavity
	Does not occur in North Dakota.
-	Stems 2–6 mm in diameter. Teeth 6–15 (20), different shape bu always without acumen. Spike length 10–35 mm, without central cavity
	Sheath tube bluish-green. Teeth in (8) 10–20 and always have wide light-colored, transparent marging which is broader then the darker central part of tooth (magnification required). After spore ripening, stems always become green and make lateral branches
	* * *
6	(1, 2). Leaf teeth on all aboveground shoots have broad base part and separated long acumen which (at least on some teeth) soon falls off and leaves horizontal scar on the top of teeth. Sometimes, whole teeth fall off, and in that case, only sheath margin remains. Stomata in regular rows and submerged into cuticle
-	Leaf teeth of aboveground shoots do not drop. On the main stem, teeth do not have long acumen; on branches, teeth could be acuminate but nothing falls off, all tips always sharp. Stomata not in regular rows, their subsidiary cells are on the level of epidermis
7.	Length of basal part of tooth $1.5-3$ (4) times less then length of sheath tube on the same node. Leaf teeth stay in place, at least on some nodes. Acumens of leaf teeth are shorter, equal or to 1.5 times longer then their basal parts. Aboveground stems $0.5-3.5$ in diameter, central cavity not more then $\frac{1}{2}$ of stem
-	diameter
8.	Acumens of teeth always stay, at least on some stem nodes, and 1.2–1.5 times longer then the basal parts. Shoots typically flexuous, with curved internodes. Teeth in whorls by 3 (sometimes 4)
-	Acumens of leaf teeth shorter then theis base parts, or sometimes equal or to 1.2 times longer, or they fall of from all teeth. Shoots usually not flexuous, sometimes arc-shaped. Teeth in whorls by 4–6 (srarely more, up to 12; some stems within group might have 3 teeth in the whorl) Equisetum variegatum
	Ratio between length and width (upper rim) of sheath tube is less then 1.8 on middle nodes 10. Ratio between length and width (upper rim) of sheath tube is 2–4 on middle nodes
	Does not occur in North Dakota.
10.	All of the sheaths on the main stem bearing a black band, sheaths about as long as broad; spores normal
-	None or only part of the sheaths on the main stem bearing a black band, sheaths mostly longer than broad; spores normal or abortive

11.	Spores normal, well formed; sheaths of the main stem all green or the basal 1 or 2 irregularly banded or dark colored; stems smooth. Cone apex usually rounded, sometimes apiculate with blunt tip
_	Spores abortive; sheaths on at least the lower half of the main stem black banded; stems mostly rough with silica tubercles on the ridges. Cone apex pointed
	(6). Aboveground stems clearly separated in central axis and multiple lateral branches
13.	Internode ribs with deep longitudinal groove which starts from backs of leaf teeth. Branches on all length with on all length with cross wrinkles. Margins of branches with acute emergences directed downwards
_	Does not occur in North Dakota. Internode ribs flat or convex, whithout longitudinal grooves. Teeth without groove on their backs or with grrove but then it does not go into internodes
14. -	Stem on all length is covered by small spines, their length is bigger then width. These spines often cover all internodes but sometimes, they are not numerous and concentrated under nodes. Basal segment of branches thin filmy, easy to crumple
15.	Teeth of basal branch segment narrowly triangle, long acuminate, with length:width ratio 3–5. Teeth of the first branch segment (next to basal) also long, acute, with ratio 1.5–5 or more (do not count the acumen). Branches always branch again. Teeth on main stem, at least in the beginning of the development fused by 2–4 so the leaf whorl consists of 3–6 lanceolate, brown or reddish brown "big" teeth, their tips are often bent outwards.
_	are often bent outwards
	(12, 14). Comissure between teeth on the sheath tube without narrow groove (requires living sample or soaked herbarium sample). Branches (if they exist) with central cavity. Central cavity of the main stem large, $\frac{5}{6}$ of the diameter or more
17.	First (next to basal) segment of all branches is significantly (1.5–4 times) shorter then leaf whorl of the same node on main stem, and 1.5–3 times longer then basal segment of the same branch. Length of the first segment is more or less constant on the same shoot. Internode depressions without grooves. Branches on all length with cross wrinkles made of small ribs. Non-branching shoots consist of stems like normal main stems, with central cavity and surface like on branches, teeth there in the middle part all similar, triangle, without acumen
_	First (next to basal) segment of (at least upper) branches longer then leaf whorl on the same node on main stem, and (3) 4–10 times longer then basal segment of the same branch. Sometimes, weak and poorly branched plants have first segment equal or slightly shorter then leaf whorl on the same node on main stem, but in this case, length of the first segment is increasing from the base of main stem towards its tip. Internode depressions with central narrow, sharp groove. Branch surface smooth or with cross thin wrinkles which are visible only under high magnification; the surface similar to <i>E. palustre</i> could occur only on the lowest internodes. Non-branching shoots branch-like, without central cavity and wrinkled surface; their teeth long acuminate, with tip often bent outwards

Key to Ophioglossopsida (Botrychium, moonworts)

 Leaf blades deltate, mostly 5–25 cm, commonly sterile, sporophores absent or misshapen; plants mostly over 12 cm; leaf sheaths open or closed
 2 (1). Trophophore blade thin, herbaceous; leaf sheaths open; sporophores, when present, arising from base of trophophore blade high on common stalk; leaves absent during winter Botrychium virginianum Trophophore blades leathery; leaf sheaths closed; sporophores, when present, arising near ground from basal portion of common stalk; leaves present during winter. Segments of blades rounded, nearly entire, plane
 3 (1). Trophophores linear to linear-oblong, simple to lobed, lobes rounded to square and angular, stalks usually 1/3-2/3 length of trophophore; plants in deep shade under shrubs and trees. Segments rounded; plants herbaceous
 4. Distance between 1st and 2d pinna pairs greater than that between 2d and 3d pairs; segments asymmetric, enlarged on acroscopic side. Apex of blade undivided or coarsely divided; pinnae from ovate to fan-shaped, margins shallowly sinuate; small leaves frequently simple or nearly so; large mature blades subternate to ternate; sporophores 1-pinnate
 5. Trophophores present; basal pinnae or segments with venation like ribs of fan, midrib absent; basal pinnae fan-shaped to spatulate
6. Trophophore blades ovate to deltate. Sporophores 3–5 times length of trophophores, arising at or just above leaf sheath; blades bright green, pinnae remote or approximate, fan-shaped, papery
 Trophophore blades oblong to oblong-lanceolate
 8. Trophophores ± folded longitudinally when alive, usually to 4 × 1 cm; pinnae to 5 pairs, most proximal pinnae 2-lobed. Blades very fleshy; sporophores usually less than 1.5 times length of trophophores; pinnae mostly linear; basal pinna lobes usually ± equal; appearing in spring Botrychium campestre Trophophores flat or folded only at base when alive, usually to 10 × 2.5 cm; pinnae to 10 pairs, basal pinnae unlobed or if lobed, not usually 2-cleft. Blades narrowly oblong, firm to herbaceous; pinnae nearly spheric to fan-shaped; margins shallowly crenate; proximal sporophore branches 1-pinnate

Key to Pteridopsida, true ferns

All true fern genera below are frequently given under one family name, "Polypodiaceae". However, contemporary classifications of ferns recognize multiple families:

Aspleniaceae Athyrium, Cystopteris, Gymnocarpium, Onoclea, Thelypteris, Woodsia

Dennstaedtiaceae Pteridium

Marsileaceae Marsilea

Osmundaceae Osmunda

Polypodiaceae Dryopteris

Pteridaceae Cheilanthes, Pellaea

Sterile and fertile leaves distinctly dimorphic; sporgania borne in berrylike or cylindrical modified pinnae	
Leaves uniform or nearly so	
2. Petiole winged (stipulate) at the base Osmunda cinnamomea - Petiole not winged (stipulate) 3.	
3. Rhizomes widely creeping; sterile blade pinnatifid	
4 (1). Blade simple or pinnatifid. Veins anastomosing	
5. Blade broadly triangular	
 6. Sori continuous along the margins of the ultimate segments (or sori does not develop but margins still rolled)	
7. Rachis distinctly winged, pilose	
8 (5). Blade 1-pinnate	
9. Sori continuous along the reflexed or revolute margin of the pinnae	
10 (8). Blade widest above its middle	
18. Sori continuous along the margins of the segments12 Sori discrete13.	
12. Pinnules jointed at the base	
 13. Blade densely hairy or scaly, or both, on one or both surfaces	
14. Petiole jointedWoodsia oregana- Petiole continuousCheilanthes feei	
15. Indusium reniform, attached at the sinus16 Indusium various18.	
16. Rhizome compact or only short creeping; rachis glabrous	
17. Indusium attached on the basiscopic side only, elsewhere free, ovate-lanceolate to broadly cup-shaped	

- Indusium attached beneath the sorus, early opening and splitting into spreading segments		nts
		Woodsia oregana
18	(15). Blade at least 2-pinnate	oteris carthusiana
_	Blade pinnate-pinnatifid	ryopteris cristata)
	Hybrid between these two species, D. ×uliginosa, is a large plant with leaf characters intermediate between	parents.

Some useful literature

Blakeslee A.F., Jarvis C.D. 1926. Trees in winter. Their study planting, care and identification. New York: Macmillan.

Core E.L., Ammons N.P. 1958. Woody plants in winter. Pittsburgh, Pennsylvania: Boxwood Press.

Shipunov A. 2017—onwards. Flora of North Dakota: Illustrated checklist. URL: http://ashipunov.info/shipunov/fnddb2/